This book made available by the Internet Archive.
riNEYMATOAOTIA
OR A
DISCOURSE
CONCERNING
THE HOLY SPIRIT:
WHEREIN
AN ACCOUNT IS GIVEN
OF IIIS
NAME, NATURE, PERSONALITY, DISPENSATION, OPERATIONS,
AND EFFECTS :
HIS WHOLE WORK IN THE OLD AND NEW CREATION IS EXPLAINED;
THE DOCTRINE CONCERNING IT VINDICATED FROM OPPOSITIONS AND REPROACHES:
THE NATURE ALSO AND NECESSITY OF GOSPEL HOLINESS;
THE DIFFERENCE BETWEEN GRACE AND MORALITY,
OR A SPIRITUAL LIFE UNTO GOD IN EVANGELICAL OBEDIENCE, AND
A COURSE OF MORAL VIRTUES,
ARE STATED AND DECLARED.
John v. 39. Search the Scriptufes, &c. E* t«v &ti<w y^a<p£v SeoAoyovjixey, nay &EXa><7<v si i^Sgsi, xav fJ.ii. Chrysostom.
TO THE READERS.
An account in general of the nature and design of the ensuing discourse, with the reasons why it is made public at this time, being given in the first chapter of the treatise itself; I shall not long detain the readers here at the entrance of it. But some few things it is necessary they should be acquainted withal, and that both as to the matter contained in it, and as to the manner of its handling. The subject matter of the whole, as the title and almost every page of the book declare, is, the Holy Spirit of God and his Operations. And two things there are which, either of them, are sufficient to render any subject either difficult on the one hand, or unpleasant on the other, to be treated of in this way ; both which we have herein to conflict withal. For where the matter itself is abstruse and mysterious, the handling of it cannot be without its difficulties; and where it is fallen, by any means whatever, under public contempt and scorn, there is an abatement of satisfaction in the consideration and defence of it. Now all the concernments of the Holy Spirit are an eminent part of the mystery, or * deep things of God.' For as the knowledge of them doth wholly depend on, and is regulated by, Divine Revelation, so are they in their own nature divine vol. n. b
TO THE READERS.
An account in general of the nature and design of the ensuing- discourse, with the reasons why it is made public at this time, being given in the first chapter of the treatise itself; I shall not long detain the readers here at the entrance of it. But some few things it is necessary they should be acquainted withal, and that both as to the matter contained in it, and as to the manner of its handling. The subject matter of the whole, as the title and almost every page of the book declare, is, the Holy Spirit of God and his Operations. And two things there are which, either of them, are sufficient to render any subject either difficult on the one hand, or unpleasant on the other, to be treated of in this way ; both which we have herein to conflict withal. For where the matter itself is abstruse and mysterious, the handling of it cannot be without its difficulties; and where it is fallen, by any means whatever, under public contempt and scorn, there is an abatement of satisfaction in the consideration and defence of it. Now all the concernments of the Holy Spirit are an eminent part of the mystery, or ' deep things of God.' For as the knowledge of them doth wholly depend on, and is regulated by, Divine Revelation, so are they in their own nature divine vol. n. b
and heavenly, distant and remote from all things that the heart of man, in the mere exercise of its own reason or understanding, can rise up unto. But yet, on the other hand, there is nothing in the world that is more generally despised as foolish and contemptible, than the things that are spoken of and ascribed unto the Spirit of God. He needs no furtherance in the forfeiture of his reputation with many, as a person fanatical, estranged from the conduct of reason, and all generous principles of conversation, who dares avow an interest in his work, or take upon him the defence thereof. Wherefore, these things must be a little spoken unto, if only to manifest whence relief may be had against the discouragements wherewith they are attended.
For the first thing proposed, it must be granted that the things here treated of, are in themselves mysterious and abstruse. But yet, the way whereby we may endeavour an acquaintance with them, ' according to the measure of the gift of Christ unto every one,' is made plain in the Scriptures of truth. If this way be neglected or despised, all other ways of attempting the same end, be they never so vigorous or promising, will prove ineffectual. What belongs unto it, as to the inward frame and disposition of mind in them who search after understanding in these things, what unto the outward use of means, what unto the performance of spiritual duties, what unto conformity in the whole soul unto each discovery of truth that is attained, is not my present work to declare, nor shall I divert thereunto. If God give an opportunity to treat concerning the work of the Holy Spirit, enabling us to understand the Scriptures, or the
mind of God in them, the whole of this way will be at large declared.
At present it may suffice to observe, that God, who in himself is the eternal original spring and fountain of all truth, is also the only sovereign cause and author of its revelation unto us. And whereas that truth which originally is one in him, is of various sorts and kinds, according to the variety of the things which it respects in its communication unto us, the ways and means of that communication are suited unto the distinct nature of each truth in particular. So the truth of things natural is made known from God by the exercise of reason, or the due application of the understanding that is in man unto their investigation. ' For the things of a man knoweth the spirit of a man that is in him.' Neither, ordinarily, is there any thing more required unto that degree or certainty of knowledge in things of that nature whereof our minds are capable, but the diligent application of the faculties of our souls in the due use of proper means unto the attainment thereof. Yet is there a secret work of the Spirit of God herein, even in the communication of skill and ability in things natural, as also in things civil, moral, political, and artificial, as in our ensuing discourse is fully manifested. But whereas these things belong unto the work of the old creation, and the preservation thereof, or the rule and government of mankind in this world, merely as rational creatures, there is no use of means, no communication of aids spiritual or supernatural, absolutely necessary to be exercised or granted about them. Wherefore, knowledge and wisdom, in things of this nature, are distributed promiscuously among all sorts of persons, according to
b2
the foundation of their natural abilities, and a super-struction thereon in their diligent exercise, without any-peculiar application to God for especial grace or assistance, reserving still a liberty unto the sovereignty of Divine Providence in the disposal of all men and their concerns.
But as to things supernatural, the knowledge and truth of them, the teachings of God are of another nature; and, in like manner, a peculiar application of ourselves unto him for instruction, is required of us. In these things also there are degrees, according as they approach, on the one hand, unto the infinite abyss of the divine essence and existence; as the eternal generation and incarnation of the Son, the procession and mission of the Holy Spirit; or, on the other, unto those divine effects which are produced in our souls, whereof we have experience. According unto these degrees, as the divine condescension is exerted in their revelation, so ought our attention in the exercise of faith, humility, and prayer, to be increased in our inquiries into them. For although all that diligence in the use of outward means, necessary to the attainment of the knowledge of any other useful truth, be indispensably required in the pursuit of an acquaintance with these things also; yet, if, moreover, there be not an addition of spiritual ways and means suited in their own nature, and appointed of God, unto the receiving of supernatural light, and the understanding of the deep things of God, our labour about them will, in a great measure, be but fruitless and unprofitable. For although the letter of the Scripture, and the sense of the propositions are equally exposed to the reason of all mankind ; yet
the real spiritual knowledge of the things themselves is not communicated unto any but by the especial operation of the Holy Spirit; nor is any considerable degree of insight into the doctrine of the mysteries of them attainable but by a due waiting on him, who alone giveth ' the Spirit of wisdom and revelation in the knowledge of them.' ' For the things of God knoweth no man but the Spirit of God, and they to whom by him they are revealed.' Neither can the Scriptures be interpreted aright but by the aid of that Spirit by which they were indited, as Hierom affirms, and as I shall afterward fully prove. But in the use of the means mentioned we need not despond, but that, seeing these things themselves are revealed that we may know God in a due manner, and live unto him as we ought, we may attain such a measure of spiritual understanding in them as is useful unto our own and others' edification. They may, I say, do so who are not slothful in hearing or learning, but ' by reason of use have their senses exercised to discern both good and evil.'
Wherefore, the subject of the ensuing discourses being entirely things of this nature, in their several degrees of access unto God or ourselves, I shall give no account of any particular endeavours in my inquiries into them, but leave the judgment thereof unto the evidence of the effects produced thereby. Only, whereas I know not any who ever went before me in this design of representing the whole economy of the Holy Spirit, with all his adjuncts, operations, and effects, whereof this is the first part (the attempt of Crellius, in this kind, being only to corrupt the truth in some few instances), as the difficulty of my work was increased thereby, so it may
plead my excuse, if any thing be found not to answer so regular a projection, or just a method, as the nature of the subject requireth, and as was aimed at.
In the first part of the whole work, which concerneth the name, divine nature, personality, and mission of the Holy Spirit, I do but declare and defend the faith of the catholic church against the Socinians; with what advantage, with what contribution of light or evidence, strength or order, unto what hath been pleaded before by others, is left unto the learned readers to judge and determine. And in what concerns the adjuncts and properties of his mission and operation, some may, and I hope do, judge themselves not unbeholden unto me for administering an occasion unto them of deeper and better thoughts about them.
The second part of our endeavour concerneth the work of the Holy Spirit in the old creation, both in its production, preservation, and rule. And whereas I had not therein the advantage of any one ancient or modern author, to beat out the paths of truth before me, I have confined myself to express testimonies of Scripture with such expositions of them, as sufficiently evidence their own truth, though also they want not such a suffrage from others, as may give them the reputation of some authority.
The like may be said of what succeeds in the next place, concerning his work under the New Testament, preparatory for the new creation, in the communication of all sorts of gifts, ordinary and extraordinary; all kind of skill and ability in things spiritual, natural, moral, artificial, and political, with the instances whereby those operations of his are confirmed. All these
TO THE READERS. Vll
things, many wherefore are handled by others separately and apart, are here proposed in their order with respect unto their proper end and design.
For what concerns his work on the head of the new creation, or the human nature in the person of our Lord Jesus Christ, I have been careful to keep severely under the bounds of sobriety, and not to indulge unto any curious or unwarrantable speculations. I have, therefore, therein not only diligently attended unto the doctrine of the Scripture, our only infallible rule and guide, but also expressly considered what was taught and believed in the ancient church in this matter, from which I know that I have not departed.
More I shall not add, as to the first difficulty wherewith an endeavour of this kind is attended, arising from the nature of the subject treated of. The other, concerning the contempt that is cast by many on all these things, must yet be farther spoken unto.
In all the dispensations of God towards his people under the Old Testament, there was nothing of good communicated unto them, nothing of worth or excellency wrought in them, or by them, but it is expressly assigned unto the Holy Spirit as the author and cause of it. But yet of all the promises given unto them, concerning a better and more glorious state of the church to be afterward introduced, next unto that of the coming of the Son of God in the flesh, those are the most eminent which concern an enlargement and more full communication of the Spirit, beyond what they were or could in their imperfect state be made partakers of. Accordingly we find in the New Testament, that whatever concerns the conversion of the
Vlll TO THE READERS.
elect, the edification of the church, the sanctification and consolation of believers; the performance of those duties of obedience which we owe unto God, with our conduct in all the ways thereof, is in general and particular instances so appropriated unto him, as that it is withal declared, that nothing of it in any kind can be enjoyed or performed, without his especial operation, aid, and assistance. So careful was God fully to instruct and to secure the faith of the church in this matter, according as he knew its eternal concernments to lie therein. Yet, notwithstanding all the evidence given hereunto, the church of God in most ages hath been exercised with oppositions, either to his person or his work, or the manner of it, contrary unto what is promised and declared concerning them in the word of truth; nor doth it yet cease so to be. Yea, though the contradictions of some in former ages have been fierce and clamorous, yet all that hath fallen out of that kind, have been exceeding short of what is come to pass in the days wherein we live. For not to mention the So-cinians, who have gathered into one head, or rather ulcerous imposthume, all the virulent oppositions made unto his Deity or grace, by the Photinians, Macedonians, and Pelagians of old; there are others, who, professing no enmity unto his divine person, yea, admitting and owning the doctrine of the church concerning it, are yet ready on all occasions to despise and reproach that whole work, for which he was promised under the Old Testament, and which is expressly assigned unto him in the New. Hence is it grown amongst many a matter of reproach and scorn, for any one to make mention of his grace, or to profess an in-
terest in that work of his, as his, without which no man shall see God, if the Scripture be a faithful testimony. And some have taken pains to prove, that sundry things which are expressly assigned unto him in the gospel as effects of his power and grace, are only filthy enthusiasms, or at least weak imaginations of distempered minds. Neither is there any end of calumnious imputations ori them, by whom his work is avowed, and his grace professed. Yea, the deportment of many herein is such, as that if it were not known how effectual the efforts of profaneness are upon the corrupted minds of men, it would rather seem ridiculous and be despised, than to deserve any serious notice. For let any avow or plead for the known work of the Spirit of God, and it is immediately apprehended a sufficient ground to charge them with leaving the rule of the word to attend unto revelations and inspirations, as also to forego all thoughts of the necessity of the duties of obedience; whereas no other work of his is pleaded for, but that only without which no man can either attend unto the rule of the Scripture as he ought, or perform any one duty of obedience unto God in a due manner. And there are none of this conspiracy so weak or unlearned, but are able to scoff at the mention of him, and to cast the very naming of him on others as a reproach. Yea, it is well if some begin not to deal in like manner with the person of Christ himself. For error and profaneness, if once countenanced, are at all times fruitful and progressive, and will be so whilst darkness and corruption abiding on the minds of men, the great adversary is able by his subtile malice to make impressions on them. But in these things not a few do please
TO THE READERS.
themselves, despise others, and would count themselves injured, if their Christianity should be called in question. But what value is there in that name or title, where the whole mystery of the gospel is excluded out of our religion? Take away the dispensation of the Spirit, and his effectual operations in all the intercourse that is between God and man; be ashamed to avow or profess the work attributed unto him in the gospel, and Christianity is plucked up by the roots. Yea, this practical contempt of the work of the Holy Spirit, being grown the only plausible defiance of religion, is so also to be the most pernicious, beyond all notional mistakes and errors about the same things, being constantly accompanied with profaneness, and commonly issuing in atheism.
The sense I intend is fully expressed in the ensuing complaint of a learned person published many years ao-o ; ' In seculo hodie tarn perverso prorsus immersi vivimus miseri, in quo Spiritus Sanctus omnino ferme^ pro ludibrio habetur: imo in quo etiam sunt qui non tantum corde toto eum repudient ut factis negent, sed quoque adeo blasphemi in eum exurgant ut penitus eundem ex orbe expulsum aut exulatum cupiant, quum illi nullam in operationibus suis relinquant efficaciam; ac propriis vanorum habituum suorum viribus, ac ra-tionis profanse libertati carnalitatique suae omnem as-cribant sapientiam, et fortitudinem in rebus agendis. Unde tanta malignitas externa? proterviae apud mortales cernitur. Ideoque pernicies nostra nos jam ante fores expectat,' &c. Herein lies the rise and spring of that stated apostacy from the power of evangelical truth, wherein the world takes its liberty to immerge itself in
all licentiousness of life and conversation, the end whereof many cannot but expect with dread and terror.
To obviate these evils in any measure, to vindicate the truth and reality of divine spiritual operations in the church, to avow what is believed and taught by them concerning the Holy Spirit and his Work, who are most charged and reflected on for their profession thereof, and thereby to evince the iniquity of those calumnies, under the darkness and shades whereof some seek to countenance themselves in their profane scoffing at his whole dispensation: to manifest in all instances that what is ascribed unto him, is not only consistent with religion, but also that without which religion cannot consist, nor the power of it be preserved, is the principal design of the ensuing discourses.
Now whereas the effectual operation of the blessed Spirit in the regeneration or conversion of sinners, is of all other parts of his work most violently opposed, and hath of late been virulently traduced, I have the more largely insisted thereon. And because it can neither be well understood, nor duly explained, without the consideration of the state of lapsed or corrupted nature, I have taken in that also at large, as judging it necessary so to do. For whereas the knowledge of it lies at the bottom of all our obedience unto God by Christ, it hath always been the design of some, and yet continueth so to be, either wholly to deny it, or to extenuate it unto the depression and almost annihilation of the grace of the gospel, whereby alone our nature can be repaired. Designing, therefore, to treat expressly of the reparation of our nature by grace, it
Xll TO THE READERS.
was on all accounts necessary that we should treat of its depravation by sin also.
Moreover, what is discoursed on these things is suited unto the edification of them that do believe, and directed unto their furtherance in true spiritual obedience and holiness, or the obedience of faith. Hence, it may be, some will judge that our discourses on these subjects are drawn out into a greater length than was needful or convenient, by that continual intermixture of practical applications which runs along in them all. But if they shall be pleased to consider, that my design was not to handle these things in a way of controversy, but declaring and confirming the truth concerning them, to accommodate the doctrines treated of unto practice; and that I dare not treat of things of this nature in any other way, but such as may promote the edification of the generality of believers, they will either be of my mind, or it may be without much difficulty admit of my excuse. However, if these things are neglected or despised by some, yea, be they never so many, there are yet others who will judge their principal concernment to lie in such discourses as may direct and encourage them in the holy practice of their duty. And whereas the way, manner, and method of the Holy Spirit in his operations, as to this work of translating: sinners from death unto life, from a state of nature unto that of grace, have been variously handled by some, and severely reflected on with scorn by others; I have endeavoured so to declare and assert what the Scripture manifestly teacheth concerning them, confirming it with the testimonies of some of the ancient writers of the church, as I no way doubt
TO THE READERS. Xlll
but it is suited unto the experience of them who have in their own souls been made partakers of that blessed work of the Holy Ghost. And whilst in the substance of what is delivered, I have the plain testimonies of the Scripture, the suffrage of the ancient church, and the experience of them who do sincerely believe, to rest upon, I shall not be greatly moved with the censures and opposition of those who are otherwise minded.
I shall add no more on this head, but that whereas the only inconvenience wherewith our doctrine is pressed, is, the pretended difficulty in reconciling the nature and necessity of our duty, with the efficacy of the grace of the Spirit; I have been so far from waving the consideration of it, as that I have embraced every opportunity to examine it in all particular instances, wherein it may be urged with most appearance of probability. And it is, I hope, at length made to appear, that not only the necessity of our duty is consistent with the efficacy of God's grace; but also that, as on the one hand, we can perform no duty to God as we ought without its aid and assistance, nor have any encouragement to attempt a course of obedience without a just expectation thereof; so on the other, that the work of grace itself is no way effectual, but in our compliance with it in a way of duty; only with the leave of some persons, or whether they will or no, we give the pre-eminence in all unto grace, and not unto ourselves. The command of God is the measure and rule of our industry and diligence, in a way of duty; and why any one should be discouraged from the exercise of that industry which God requires of him, by the consideration of the aid and assistance which he
hath promised unto him, I cannot understand. The work of obedience is difficult and of the highest importance, so that if any one can be negligent therein, because God will help and assist him, it is because he hates it, he likes it not. Let others do what they please, I shall endeavour to comply with the apostle's advice upon the enforcement which he gives unto it; ' Work out your own salvation with fear and trembling ; for it is God which worketh in you both to will and to do of his own good pleasure.'
These things, with sundry of the like nature, falling unavoidably under consideration, have drawn out these discourses unto a length much beyond my first design; which is also the occasion why I have forborne the present adding unto them those other parts of the work of the Holy Spirit, in prayer or supplication, in illumination with respect unto the belief of the Scripture, and right understanding of the mind of God in them, in the communication of gifts unto the church, and the consolation of believers, which must now wait for another opportunity, if God in his goodness and patience shall be pleased to grant it unto us.
Another part of the work of the Holy Spirit con-sisteth in our sanctification, whereon our evangelical obedience or holiness doth depend. How much all his operations herein also are by some despised, what endeavours there have been to debase the nature of gospel-obedience, yea, to cast it out of the hearts and lives of Christians, and to substitute a heathenish honesty at best in the room thereof, is not unknown to any, who think it their duty to inquire into these things. Hence I thought it not unnecessary on the occasion of treat-
ing concerning the work of the Holy Spirit in our sanctification, to make a diligent and full inquiry into the true nature of evangelical holiness, and that spiritual life unto God which all believers are created unto in Christ Jesus. And herein, following the conduct of the Scriptures from first to last, the difference that is between them and that exercise of moral virtue which some plead for in their stead, did so evidently manifest itself, as that it need no great endeavour to represent it unto any impartial judgment. Only in the handling of these things, I thought meet to pursue my former method and design, and principally to respect the reducing of the doctrines insisted on unto the practice and improvement of holiness, which also hath occasioned the lengthening of these Discourses. I doubt not but all these things will be by some despised; they are so in themselves, and their declaration by me will not recommend them unto a better acceptation. But let them please themselves whilst they see good in their own imaginations ; whilst the Scripture is admitted to be an infallible declaration of the will of God and the nature of spiritual things ; and there are Christians remaining in the world who endeavour to live to God, and to come to the enjoyment of him by Jesus Christ; there will not want sufficient testimony against that putid figment of moral virtue being all our gospel holiness, or that the reparation of our natures and life unto God do consist therein alone.
In the last place succeeds a Discourse concerning the necessity of holiness and obedience ; some regard I confess I had therein, though not much, unto the ridiculous clamours of malevolent and ignorant persons,
charging- those who plead for the efficacy of the grace of God, and the imputation of the righteousness of Christ, as though thereby they took away the necessity of a holy life. For who would much trouble himself about an accusation which is laden with as many convictions of its forgery as there are persons who sincerely believe those doctrines; and which common light gives testimony against in the conversations of them by whom they are received, and by whom they are despised ? It was the importance of the thing itself, made peculiarly seasonable by the manifold temptations of the days wherein we live, which occasioned that addition unto what was delivered about the nature of evangelical holiness; seeing, ' if we know these things, happy are we if we do them.' But yet, the principal arguments and demonstrations of that necessity being drawn from those doctrines of the gospel which some traduce as casting no good aspect thereon, the calumnies mentioned are therein also obviated. And thus far have we proceeded in the declaration and vindication of the despised work of the Spirit of God under the New Testament, referring the remaining instances above-mentioned unto another occasion.
The oppositions unto all that we believe and maintain herein are of two sorts. First, Such as consist in particular exceptions against, and objections unto, each particular work of the Spirit, whether in the communication of gifts, or the operation of grace. Secondly, Such as consist in reflections cast on the whole work ascribed unto him in general. Those of the first sort, will all of them fall under consideration in their proper places, where we treat of those especial actings of the.
Spirit whereunto they are opposed. The other sort, at least the principal of them, wherewith some make the greatest noise in the world, may be here briefly spoken unto.
The first and chief pretence of this nature, is, that all those who plead for the effectual operations of the Holy Spirit, in the illumination of the minds of men, the reparation of their natures, the sanctification of their persons, and their endowment with spiritual gifts, are therein and thereby enemies to reason, and impugn the use of it in religion, or at least allow it not that place and exercise therein which is its due. Hence some of those who are otherwise minded, affirm that it is cast on them as a reproach that they are rational divines ; although, so far as I can discern, if it be so, it is, as Hie-rom was beaten by an angel for being a Ciceronian (in the judgment of some), very undeservedly. But the grounds whereon this charge should be made good, have not as yet been made to appear ; neither hath it been evinced that any thing is ascribed by us unto the efficacy of God's grace, in the least derogatory unto reason, its use, or any duty of man depending thereon. I suppose we are agreed herein, that the reason of man in the state wherein we are, is not sufficient in itself to find out or frame a religion whereby we may please God, and be accepted with him. Or if we are not agreed herein, yet I shall not admit it as a part of our present controversy; wherein we suppose a religion proceeding from, and resolved into, supernatural revelation. Neither is it, that I know of, as yet pleaded by any, that reason is able to comprehend all the things in their nature and being, or to search them out unto per-vol. ii. c
fection, which are revealed unto us ; for we do not directly deal with them by whom the principal mysteries of the gospel are rejected, because they cannot comprehend them, under a pretence that what is above .reason is against it. And it may be, it will be granted moreover, that natural reason cannot enable the mind of a man unto a saving perception of spiritual things as revealed, without the especial aid of the Spirit of God in illumination. If this be denied by any, as we acknowledge ° ur dissent from them, so we know that we do no injury to reason thereby, and will rather suffer under the imputation of so doing, than by renouncing of the Scripture to turn infidels, that we may be esteemed rational. But we cannot conceive how reason should be prejudiced by the advancement of the rational faculties of our souls, with respect unto their exercise towards their proper objects; which is all we assign unto the work of the Holy Spirit in this matter. And there are none in the world more free to grant than we are, that unto us our reason is the only judge of the sense and truth of propositions drawn from the Scripture, or proposed therein; and do wish that all men might be left peaceable under that determination, where we l^now they must abide, whether they will or no.
But the inquiry in this matter, is, what reasonableness appears in the mysteries of our religion when revealed unto our reason; and what ability we have to receive, believe, and obey them as such ? The latter part of this inquiry is so fully spoken unto in the ensuing- Discourses, as that I shall not here again insist upon it; the former may in a few words be spoken unto. It cannot be. it is not, that I know of, denied by any,
that Christian religion is highly reasonable. For it is the effect of the infinite reason, understanding, and wisdom, of God. But the question is not, what it is in itself ; but what it is in relation to our reason, or how it appears thereunto ? And there is no doubt but every thing in Christian religion appears highly reasonable unto reason enlightened, or the mind of man affected with that work of grace in its renovation, which is so expressly ascribed unto the Holy Spirit in the Scripture. For as there is a suitableness between an enlightened mind and spiritual mysteries as revealed; so seeing them in their proper light, it finds by experience their necessity, use, goodness, and benefit, with respect unto our chiefest good and supreme end. It remains, therefore, only, that we inquire how reasonable the mysteries of Christian religion are unto the minds of men as corrupted ; for that they are so by the entrance of sin, as we believe, so we have proved in the ensuing treatise. And it is in vain to dispute with any about the reasonableness of evangelical faith and obedience, until the state and condition of our reason be agreed. Wherefore, to speak plainly in the case, as we do acknowledge that reason, in its corrupted state, is all that any man hath in that state, whereby to understand and to judge of, the sense and truth of doctrines revealed in the Scripture, and in the use of such aids and means as it is capable to improve, is more and better unto him than any judge or interpreter that should impose a sense upon him not suited thereunto ; so, as to the spiritual things themselves of the gospel, in their own nature, it is enmity against them, and they are foolishness unto it. If, therefore, it be a crime; if it be to the impeachment
c 2
and disadvantage of reason, to affirm that our minds stand in need of the renovation of the Holy Ghost, to enable them to understand spiritual things in a spiritual manner, we do acknowledge ourselves guilty thereof. But otherwise, that by asserting the efficacious operations of the Spirit of God, and the necessity of them unto the discharge of every spiritual duty towards God in an acceptable manner, we do deny that use and exercise of our own reason in things religious and spiritual, whereof in any state it is capable, and whereunto of God it is appointed, is unduly charged on us, as will afterward be fully manifested.
But it is moreover pretended, that by the operations we ascribe unto the Holy Spirit, we expose man to be deceived by satanical delusions, open a door to enthusiasms, directing them to the guidance of unaccountable impulses and revelations, so making way unto all folly and villany. By what means this charge can be fixed on them, who professedly avow that nothing is good, nothing duty unto us, nothing acceptable unto God, but what is warranted by the Scripture directed unto thereby and suited thereunto, which is the alone perfect rule of all that God requires of us in the way of obedience, but only ungrounded clamours, hath not yet been attempted to be made manifest. For all things of this nature are not only condemned by them, but all things which they teach concerning the Holy Spirit of God, are the principal ways and means to secure us from the danger of them. It is true, there have been of old, and happily do still continue among some, satanical delusions, diabolical suggestions, and foul enthusiasms, which have been pretended to proceed
from the Spirit of God, and to be of a divine original. For so it is plainly affirmed in the Scripture, both under the Old Testament and the New, directions being therein added for their discovery and disprovement. But if we must, therefore, reject the true and real operations of the Spirit of God, the principal preservative against our being deceived by them, we may as well reject the owning of God himself, because the devil hath imposed himself on mankind as the object of their worship. Wherefore, as to enthusiasms of any kind, which might possibly give countenance unto any diabolical suggestions, we are so far from affirming any operations of the Holy Ghost to consist in them, or in any thing like unto them, that we allow no pretence of them to be consistent therewithal. And we have a sure rule to try all these things by, which as we are bound in all such cases precisely to attend unto, so hath God promised the assistance of his Spirit, that they be not deceived, unto them who do it in sincerity. What some men intend by impulses, I know not. If it be especial aids, assistances, and inclinations unto duties, acknowledged to be such, and the duties of persons so assisted and inclined, and that peculiarly incumbent on them in their present circumstances, it requires no small caution that, under an invidious name, we reject not those supplies of grace which are promised unto us, and which we are bound to pray for. But if irrational impressions, or violent inclinations unto things or actions which are not acknowledged duties in themselves, evidenced by the word of truth, and so unto the persons so affected in their present condition and circumstances, are thus expressed ; as we
utterly abandon them, so no pretence is given unto them from any thing which we believe concerning the Holy Spirit and his operations. For the whole work which we assign unto him, is nothing but that whereby we are enabled to perform that obedience unto God which is required in the Scripture, in the way and manner wherein it is required. And it is probably more out of enmity unto him than us, where the contrary is pretended. The same may be said concerning revelations. They are of two sorts ; objective and subjective. Those of the former sort, whether they contain doctrines contrary unto that of the Scripture, or additional thereunto, or seemingly confirmatory thereof, they are all universally to be rejected ; the former being absolutely false, the latter useless. Neither have any of the operations of the Spirit pleaded for the least respect unto them. For he having finished the whole work of external revelation, and closed it in the Scripture, his whole internal spiritual work is suited and commensurate thereunto. By subjective revelations, nothing is intended but that work of spiritual illumination, whereby we are enabled to discern and understand the mind of God in the Scripture, which the apostle prays for in the behalf of all believers (Eph. i. 1719.); and whose nature, God assisting, shall be fully explained hereafter. So little pretence, therefore, there is for this charge on them by whom the efficacious operations of the Spirit of God are asserted, as that without them we have no absolute security that we shall be preserved from being imposed on by them, or some of them.
But it may be, it will be said at last, that our whole
TO THE READERS. XXlll
labour in declaring the work of the Spirit of God in us and towards us, as well as what we have now briefly spoken in the vindication of it from these or the like imputations, is altogether vain, seeing all we do or say herein, is nothing but canting with unintelligible expressions. So some affirm, indeed, before they have produced their charter, wherein they are constituted the sole judges of what words, what expressions, what way of teaching, is proper in things of this nature. But by any thing that yet appears, they seem to be as unmeet for the exercise of that dictatorship herein which they pretend unto, as any sort of men that ever undertook the declaration of things sacred and spiritual. Wherefore, unless they come with better authority than as yet they can pretend unto, and give a better example of their own way and manner of teaching such things, than as yet they have done, we shall continue to make Scripture phraseology our rule and pattern in the declaration of spiritual things, and endeavour an accommodation of all our expressions thereunto, whether to them intelligible or not; and that for reasons so easy to be conceived, as that they need not here be pleaded.
«vi CONTENTS.
CHAP. III.
DIVINE NATURE AND PERSONALITY OF THE HOLY SPIRIT PROVED AND VINDICATED.
Page Ends of our consideration of the dispensation of the Spirit. Principles premised thereunto. The nature of God the foundation of all religion. Divine revelation gives the rule and measure of religious worship. God hath revealed himself as three in one. Distinct actings and operations ascribed unto these distinct persons. Therefore the Holy Spirit a divine distinct person. Double opposition to the Holy Spirit. By some his personality granted, and his Deity denied. His personality denied by the Socinians. Proved against them. The open vanity of their pretences. Matt, xxviii. 19. pleaded. Appearances of the Spirit under the shape of a dove; explained and improved. His appearance as fire opened. His personal subsistence proved. Personal properties assigned unto him. Understanding. Argument from hence plead-ed and vindicated. A will; John iii. 8. James iii. 4. cleared. Exceptions removed. Power. Other personal ascriptions to him, with testimonies of them, vindicated and explained 61
CHAP. IV.
PECULIAR WORKS OF THE HOLY SPIRIT IN THE FIRST OR OLD CREATION.
Things to be observed in divine operations. The works of God, how ascribed absolutely unto God, and how distinctly to each person. The reason hereof. Perfecting acts in divine works ascribed unto the Holy Spirit, and why. Peculiar works of the Spirit, with respect unto the old creation. The parts of the old creation. Heaven and its host. What, the host of heaven. The host of the earth. The host of heaven completed by the Spirit. And of the earth. His moving on the old creation; Psal. civ. 30. The creation of man, the work of the Spirit therein. The work of the Spirit, in the preservation of all things when created, natural and moral. Farther instances thereof, in and out of the church. Work of the Spirit of God in the old creation, why sparingly delivered 96
CHAP. V.
WAY AND MANNER OF THE DIVINE DISPENSATION OF THE HOLY SPIRIT.
Dispensation of the Spirit to be learned from the Scripture only; general adjuncts thereof. The administration of the Spirit and his own application of himself to his work how expressed. The Spirit, how and in what sense given and received. What is included in the giving of the Spirit. What in receiving of him. Privilege and advantage in receiving the Spirit. How God is said to send the Spirit; what is included in sending. How God ministers the Spirit. How God is said to put his Spirit on us ; what is included in that expression. The Spirit how poured out. What is included and intended herein. The ways of the Spirit's application of himself unto his work. His proceeding from Father and Son explained. How he cometh unto us. His falling on men. His resting. How and in what sense he is said to depart from any person. Of the divisions of the Holy Ghost; Heb. ii. 3. Exposition of them vindicated Ill
CONTENTS. xiTii
BOOK II.
CHAP. I.
PECULIAR OPERATIONS OP THE HOLY SPIRIT UNDER THE OLD TESTAMENT PREPARATORY FOR THE NEW.
Page The work of the Spirit of God in the new creation ; by some despised. Works
under the Old Testament preparatory to the new creation. Distribution of the works of the Spirit. The gift of prophecy ; the nature, use, and end of it. The beginning of prophecy. The Holy Spirit the only author of it. The name of a prophet; its signification, and his work. Prophecy by inspiration ; whence so called. Prophets how acted by the Holy Ghost. The adjuncts of prophecy, or distinct ways of its communication. Of articulate voices. Dreams. Visions. Adjuncts of prophecy. Symbolical actions. Hocal mutations. Whether unsanctified persons might have the gift of prophecy. The case of Balaam. Answered. Of writing the Scriptures. Three things required thereunto. Of miracles. Works of the Spirit of God in the improvement of the natural faculties of the minds of men in things political.. In things moral. In things corporeal. In things intellectual and artificial. In preaching of the word 135
CHAP. II.
GENERAL DISPENSATION OF THE HOLY SPIRIT, WITH RESPECT UNTO THE NEW CREATION.
The work of the Spirit of God, in the new creation, proposed to consideration. The importance of the doctrine hereof. The plentiful effusion of the Spirit the great promise respecting the times of the New Testament. Ministry of the gospel founded in the promise of the Spirit. How this promise is made unto all believers. Injunction to all to pray for the Spirit of God. The solemn promise of Christ to send his Spirit when he left the world. The ends for which he promised him. The work of the new creation the principal means of the revelation of God and his glory. How this revelation is made in particular herein 168
CHAP. III.
WORK OF THE HOLY SPIRIT, WITH RESPECT UNTO THE HEAD OF THE NEW CREATION, THE HUMAN NATURE OF CHRIST.
The especial works of the Holy Spirit in the new creation. His work on the human nature of Christ. How this work could be considering the union of the.human nature unto, and in, the person of the Son of God. Assumption of the human nature into uuion, the only act of the person of the Son towards it. Personal union the only necessary consequent of this assumption. All other actings of the person of the Son in and on the human nature voluntary. The Holy Spirit the immediate efficient cause of all divine operations. He is the Spirit of the Son or of the Father. How all the works of the Trinity are undivided. The body of Christ formed in the womb by the Holy Ghost; but of the substance of the blessed Virgin; why this was necessary. Christ not hence the Son of the Holy Ghost according to the human nature. Difference between the assumption of the human nature by the Son, and the creation of it by the Holy Ghost. The conception of Christ, how ascribed
Page to the Holy Ghost, and how to the blessed Virgin. Reasons of the espousal of the blessed Virgin to Joseph before the conception of Christ. The actual purity and holiness of the soul and body of Christ from his miraculous conception I 77
CHAP. IV.
WORK OP THE HOLY SPIRrT IN AND ON THE HUMAN NATURE OP CH11IST.
The actual sanctification of the human nature of Christ by the Holy Ghost. Go what ground spotless and free from sin. Positively endowed with all grace. Original holiness and sanctification in Christ, how carried on by the Spirit. Exercise of grace in Christ by the rational faculties of his soul. Their improvement. Wisdom and knowledge, how increased objectively in the human nature of Christ. The anointing of Christ by the Holy Spirit with power and gifts. Collated eminently on him at his baptism. John iii. 34. explained and vindicated. Miraculous works wrought in Christ by the Holy Ghost. Christ guided, conducted, and supported, by the Spirit in his whole work. Mark i. 11. opened. How the Lord Christ offered himself unto God through the eternal Spirit. His sanctification thereunto. Graces acting eminently therein. Love, zeal, submission, faith, and truth, all exercised therein. The work of the Spirit of God towards Christ whilst he was in the state of the dead ; in his resurrection and glorification. The office of the Spirit to bear witness unto Christ and its discharge. The true way and means of coming unto the knowledge of Christ, with the necessity thereof. Danger of mistakes herein. What it is to love Christ as we ought 188
CHAP. V.
THE GENERAL WORK OF THE HOLY SPIRIT IN THE NEW CREATION,
WITH RESPECT UNTO THE MEMBERS OF THAT BODY
WHEREOF CHRIST IS THE HEAD.
Christ the head of the new creation. Things premised in general unto the remaining work of the Spirit. Things presupposed unto the work of the Spirit towards the church, the love and grace of Father and Son. The whole work of the building of the church committed to the Holy Spirit; Acts ii. 33. opened. The foundation of the church in the promise of the Spirit, and its building by him alone. Christ present with his church only by his Spirit; Matt, xxviii. 19. Acts i. 9.10. iii. 21. Matt, xviii. 19. 1 Cor. vi. 16. iii. 16. compared. The Holy Spirit works the work of Christ; John xvi. 1315. opened. The Holy Spirit the peculiar author of all grace. The Holy Spirit worketh all this according to his own will. 1. His will and pleasure is in all his works. 2. He works variously as to the kinds and degrees of his operations. How he may be resisted, how not. How the same work is ascribed unto the Spirit distinctly, and to others with him. The general heads of his operations towards the church 213
BOOK III.
CHAP. I.
WORK OP THE HOLY SPIRIT IN THE NEW CREATION BY REGENERATION.
The new creation completed. Regeneration the especial work of the Holy Spirit. Wrought under the Old Testament, but clearly revealed in the New;
Page and is of the same kind in all that are regenerate. The causes and way
of it being the same in all. It consisteth not in baptism alone; nor in a moral reformation of life ; but a new creature is formed in it; whose nature is declared, and farther explained. Denial of the original depravation of nature the cause of many noxious opinions. Regeneration consisteth not in enthusiastic raptures; their nature and danger. The whole doctrine necessary, despised, corrupted, vindicated 236
CHAP. II.
WORKS OF THE HOLY SPIRIT PREPARATORY UNTO REGENERATION.
Sundry things preparatory to the work of conversion. Material and formal dispositions with their difference. Things in the power of our natural abilities required of us in a way of duty. Internal, spiritual effects wrought in the souls of men by the word. Illumination. Conviction of sin. Consequents thereof. These things variously taught. Power of the word and energy of the Spirit distinct Subject of this work; mind, affections, and conscience. Nature of this whole work, and difference from saving conversion, farther declared 262
CHAP. III.
CORRUPTION OR DEPRAVATION OF THE MIND BY SIN.
Contempt and corruption of the doctrine of regeneration. All men in the world regenerate or unregenerate. General description of corrupted nature. Depravation of the mind. Darkness upon it. The nature of spiritual darkness. Reduced into two heads of darkness objective. How removed. Of darkness subjective, its nature and power; proved: Eph. iv. 17, 18. opened; applied. The mind alienated from the life of God. The life of God what it is. The power of the mind, with respect unto spiritual things, examined. 1 Cor. ii. 14. opened. Yuj^ixo; avfyoonos, or the natural man, who. Spiritual things, what they are. How the natural man cannot know or receive spiritual things. Difference between understanding doctrines, and receiving of things. A twofold power and ability of mind, with respect unto spiritual things, explained. Reasons why a natural man cannot discern spiritual things. How and wherefore spiritual things are foolishness to natural men. Why natural men cannot receive the things of God. A double impo-tency in the mind of man by nature. 1 Cor. ii. 14. farther vindicated. Power of darkness in persons unregenerate. The miud filled with wills or lusts, and enmity thereby. The power and efficacy of spiritual darkness at large declared 279
CHAP. IV.
LIFE AND DEATH, NATURAL AND SPIRITUAL, COMPARED.
Of death in sin. All unregenerate men spiritually dead. Spiritual death twofold. Moral. Metaphorical. Life natural, what it is, and wherein it consists. Death natural, with its necessary consequents, i The supernatural life of Adam in iunocency, in its principle, acts, and power. Differences between it and our spiritual life in Christ. Death spiritual a privation of the life we had in Adam ; a negation of the life of Christ. Privation of a principle of all life to God. Spiritual impotency therein. Differences between death natural and spiritual. The use of precepts, promises, and threatenings.
«« CONTENTS.
Page
No man perisheth merely for want of power. No vital acts in an estate of death ; the way of the communication of spiritual life. Of what nature are the best works of persons unregenerate. No disposition unto spiritual life under the power of spiritual death 327
CHAP. V.
THE NATURE, CAUSES, AND MEANS, OF REGENERATION.
Description of the state of nature, necessary unto a right understanding of the work of the Spirit in regeneration. No possibility of salvation unto persons living and dying in a state of sin. Deliverance from it by regeneration only. The Holy Ghost the peculiar author of this work. Differences about the manner and nature of it. Way of the ancients in explaining the doctrine of grace; the present method proposed. Conversion not wrought by moral suasion only. The nature and efficacy of moral suasion, wherein they consist. Illumination preparatory unto conversion. The nature of grace morally effective only, opened; not sufficient for conversion. The first argument disproving the working of grace in conversion to be by moral suasion only. The second. The third. The fourth. Wherein the work of the Spirit in regeneration positively doth consist; the use and end of outward means. Real internal efficiency of the Spirit in this work. Grace victorious and irresistible, the nature of it explained. Proved. The manner of God's working by grace on our wills farther explained. Testimonies concerning the actual collation of faith by the power of God. Victorious efficacy of internal grace proved by sundry testimonies of Scripture. From the nature of the work wrought by it, in vivification and regeneration. Regeneration considered with respect unto the distinct faculties of the soul. The mind. The will. The affections 345
CHAP. VI.
THE MANNER OF CONVERSION EXPLAINED IN THE INSTANCE
OF AUGUSTINE.
The outward means and manner of conversion to God, or regeneration, with the degrees of spiritual operations on the minds of men and their effects, exemplified in the conversion of Augustine, as the account is given thereof by himself 393
BOOK IV.
CHAP. I.
THE NATURE OF SANCTIFICATION AND GOSPEL HOLINESS EXPLAINED.
Regeneration the way whereby the Spirit forms living members for the mystical body of Christ. Carried on by sanctification ; 2 Thess. v. 23. opened. God the only author of our sanctification and holiness. And that as the God of peace. Sanctification described. A diligent inquiry into the nature whereof, with that of holiness, proved necessary. Sanctification twofold: 1. By external dedication ; 2. By internal purification. Holiness peculiar to the gospel and its truth. Not discernible to the eye of carnal reason. Hardly understood by believers themselves. It passeth over into eternity. Hath in it a present glory. Is all that God requireth of us, and in what sense. Promised unto us. How we are to improve the command for holiness 429
CONTENTS. «xi
CHAP. II.
SANCTIFICATION A PROGRESSIVE WORK.
Page Sanctification described. With the nature of the work of the Holy Spirit therein ; which is progressive. The way and means whereby holiness is increased in believers; especially by faith and love, whose exercise is required in all duties of obedience : as, also, those graces whose exercise is occasional. The growth of holiness expressed in an allusion unto that of plants, with an insensible progress. Renders grace therein to be greatly admired; and is discerned in the answerableness of the work of the Spirit in sanctification and supplication. Objections against the progressive nature of holiness removed 453
CHAP. III.
BELIEVERS THE ONLY OBJECT OF SANCTIFICATION, AND SUBJECT OF GOSPEL HOLINESS.
Believers the only subject of the work of sanctification. How men come to believe, if believers alone receive the Spirit of sanctification. The principal ends for which the Spirit is promised, with their order in their accomplishment. Rules to be observed in praying for the Spirit of God, and his opera-rations therein. That belivers only are sanctified or holy, proved and confirmed. Mistakes about holiness, both notional and practical, discovered. The proper subject of holiness in believers 479
CHAP. IV.
THE DEFILEMENT OF SIN, WHEREIN IT CONSISTS, WITH ITS PURIFICATION.
Purification the first proper notion of sanctification. Institution of baptism confirming the same apprehension. A spiritual defilement and pollution in sin. The nature of that defilement, or wherein it doth consist. Depravations of nature and acts with respect unto God's holiness, how and why called filth and pollution. Twofold pravity and defilement of sin. Its aggravations. We cannot purge it of ourselves; nor could it be done by the law, nor by any ways invented by men for that end 499
CHAP. V.
THE FILTH OF SIN PURGED BY THE SPIRIT AND BLOOD OF CHRIST.
Purification of the filth of sin, the first part of sanctification, how it is efFected. The work of the Spirit therein. Efficacy of the blood of Christ to that purpose. The blood of his sacrifice intended. How that blood cleanseth sin. Application unto it, and application of it, by the Spirit. Wherein that application consists. Faith the instrumental cause of our purification, with the use of afflictions to the same purpose. Necessity of a due consideration of the pollution of sin. Considerations of the pollution and purification of sin practically huproved. Various directions for a due application unto the blood of Christ for cleansing. Sundry degrees of shamelessness in sinning. Directions for the cleansing of sin continued. Thankfulness for the cleansing of sin. With other uses of the same consideration. Union with Christ how consistent with the remainders of sin. Frohi ;il that, differences between evangelical holiness and the old nature asserted 516
BOOK I. GENERAL PRINCIPLES
CONCERNING IHIi
HOLY SPIRIT AND HIS WORK.
CHAP. L
1 Cor. xii. 1. opened. TIvevfiaTiita, spiritual gifts. Their grant unto, use, and abuse, in that church. Jesus, how called Anathema; impiety of the Jews. How called Lord. The foundation of church-order and worship. In what sense we are enablea' by the Spirit to call Jesus Lord. The Holy Spirit the author of all gifts; why called God, and the Lord. Ge?ieral distribution of spiritual gifts. Proper end of their communication. Nine sorts of gifts; abuse of them in the church. Their tendency unto peace and order. General design of the ensuing discourse concerning the Spirit and his dispensation. Importance of the doctrine concerning the Spirit of God, and his operations. Reasons hereof. Promise of the Spirit to supply the absence of Christ, as to his human nature. Concernment thereof. Work of the Spirit in the ministration of the gospel. All saving good communicated unto us, and wrought in us, by him. Sin against the Holy Ghost irremissible. False pretences unto the Spirit dangerous. Pretences unto the spirit of prophecy under the Old Testament. Two sorts of false prophets: the first; the second sort. Pretenders under the New Testament. The rule for the trial of such pretenders, 1 John iv. 13. Rides to this purpose under the Old and New Testament compared. A false spirit set up against the Spirit of God, examined. False and noxious opinions concerning the Spirit, and how to be obviated. Reproaches of the Spirit and his work. Principles and occasions of the apostacy of churches under the law and gospel. Dispensation of the Spirit not confined to the first ages of the church. The great necessity of a diligent inquiry into the things taught, concerning the Spirit of God and his work.
jL he Apostle Paul, in the twelfth chapter of his First Epistle to the Corinthians, directs their exercise of spiritual gifts; concerning which, amongst other things and emergencies, they had made inquiry of him. This, the first words, wherewith he prefaceth his whole discourse, declare, ver. 1. ' Now
VOL. II. B
concerning spiritual gifts ;* trtp\ Se rwv Trvevpa-iniov ; that is, \api<rpa.TO)v, as his ensuing declaration doth evince. And the imagination of some concerning spiritual persons to be here intended, contrary to the sense of all the ancients, is inconsistent with the context*. For as it was about spiritual gifts, and their exercise, that the church had consulted with him; so the whole series of his ensuing discourse is directive therein. And therefore in the close of it, contracting the design of the whole, he doth it in that advice, £?]Aoure Se to. Xapia/jLara ra Kpurrova,* covet the best gifts ;' namely, among those which he proposed to treat of, and had done so accordingly, ver. 31. The ra irvevpaTiKa of ver. 1. are the to. \api(TfxaTa of ver. 31. as it is expressed, chap. xiv. 1. £rjAowre $e to. 7rv£vp.aTLKa ; that is, ^apiapaTa, ' desire spiritual gifts;' whose nature and use you are now instructed in, as it first was proposed. Of these that church had received an abundant measure, especially of those that were extraordinary, and tended to the conviction of unbelievers. For the ' Lord having much people in that city,' whom he intended to call to the faith (Acts xviii. 9, 10.), not only encouraged our apostle against all fears and dangers to begin and carry on the work of preaching there, wherein he continued a year and six months (ver. 11.); but also furnished the first converts with such eminent, and some of them such miraculous gifts, as might be a prevalent means to the conversion of many others. For he will never be wanting to provide instruments and suitable means for the effectual attaining of any end that he aimeth at. In the use, exercise, and management, of these ' spiritual gifts,' that church, or sundry of the principal members of it, had fallen into manifold disorders ; and abused them unto the matter of emulation and ambition, wherein other evils did ensue b ; as the best of God's gifts may be abused by the lusts of men, and the purest water may be tainted by the earthen vessels whereinto it is poured. Upon the information of some, who, loving truth, peace, and order, were troubled at these miscarriages, chap. i. 11. and
a TIVBV[/.a.Tix,a., Ta o-n^ita ■A.a'Km, on ravra ipya roZ TrvEu/ocaroj fjkiwv, oiiSev dvS'foiTO'ivHj iWEia-ift^ovc-yig tr&iwlnt; ei; to ra roiavra SavparovpytTv. Chrysost. in loc. So also Anibros. and Theophylact. in loc.
b XagiVjuartt Je £ij£0v o\ fxh i\arrova oi Je ttXeiV Kal rouro oitiov 0-^lo-fA.arot; ai/roTt; iyEVETO; ov Trapa rov oiKEiaV <f>uB-iv, aXKa <Bra.fi. ayvaif/.os-vmv rwV EiXixfoToav. OIte yaf Ta (Aiityva. e'p^ovtej I'&rigQVTo Kara. rSiv ra \\arrma nex.rny.ivcmv, Ovrot Se av lua.'Kiv ri'Kyovv, hu) toij ra jttsi^ov* Ej^oue-iv i^&ovoof. Chrysost. in loc.
in answer unto a letter of the whole church written unto him about these and other occurrences, chap. vii. 1, he gives them counsel and advice for the rectifying of these abuses. And first, to prepare them aright with humility and thankfulness becoming them who were intrusted with such excellent privileges as they had abused, and without which they could not receive the instruction which he intended them, he mindeth them of their former state and condition before their calling and conversion to Christ, ver. 2. ' You know that you were Gentiles, carried away with dumb idols, even as you were led;' iog av iiytoQe airayofizvoi, hurried with violent impressions from the devil, into the service of idols. This he mentions not to reproach them, but to let them know what frame of mind, and what fruit of life, might be justly expected from them, who had received such an alteration in their condition 0 . Particularly, as he elsewhere tells them, If they had not made themselves to differ from others ;' if they had ' nothing but what they had received,' they should not boast nor exalt themselves above others, as though they had not received; chap. iv. 7. For it is a vain thing for a man to boast in himself of what he hath freely received of another, and never deserved so to receive it; as it is with all who have received either gifts or grace from God.
This alteration of their state and condition he farther declares unto them by the effects, and author of it, ver. 3: ' Wherefore I give you to understand, that no man speaking by the Spirit of God, calleth Jesus accursed; and that no man can say that Jesus is the Lord, but by the Holy Ghost.' The great difference which was then in the world, was concerning Jesus who was preached unto them all. Unbelievers, who were still carried with an impetus of mind and affections after * dumb idols,' being led and acted therein by the spirit of the devil, blasphemed, and said Jesus was anathema, or one accursed. They looked on him as a person to be detested and abominated as the common odium of their gods and men. Hence on the mention of him, they used to say, ' Jesus anathema,' 'he is,' or 'let him be, accursed,'detested, destroyed.
c Spiritualia illis traditurus, exemplum prions conversation's meraorat; ut simula-crorum fuerunt forma colentes idola, et ducebantur duce voluntate daeraoniorum ; ita et colentes deuro sint forma legis dominicae. Ambros. in loc.
B 2
And in this blasphemy do the Jews continue to this day, hiding their cursed sentiments under a corrupt pronunciation of his name. For instead of yittf', they write and call him W>, the initial letters of i"on M2W rTO>; that is, ' Let his name and memory be blotted out;' the same with'Jesus anathema.' And this blasphemy of pronouncing Jesus accursed, was that wherewith the first persecutors of the church tried the faith of Christians, as Pliny in his epistle to Trajan, and Justin Martyr, with other apologists agree. And as the apostle says, those who did thus, ' did not so by the Spirit of God;' so he intends that they did it by the acting and instigation of the devil, the unclean spirit, which ruled in those children of disobedience. And this was the condition of these Corinthians themselves to whom he wrote, whilst they also were carried away after ' dumb idols.,' On the other side, those that believed called Jesus ' Lord/ or professed that he was the Lord, and thereby avowed their faith in him and obedience unto him. Principally they owned him to be Jehovah, the Lord, over all God blessed for ever. For the name niiT is every where in the New Testament expressed by Kvpiog, here used. He who thus professeth Jesus to be the Lord, in the first place, acknowledged him to be the true God. And then they professed him therewithal, to be their Lord, the Lord of their souls and consciences, unto whom they owed all subjection, and performed all obedience, as Thomas did in his great confession, ' My Lord, and my God ;' John xx. 28. Now as he had before intimated that those who disowned him and called him accursed, did speak by the instinct and instigation of the devil by whom they were acted; so he lets them know, on the other hand, that no man can thus own and confess Jesus to be the Lord, but by the Holy Ghost. But it may be said, that some acted by the unclean spirit confessed Christ to be the Lord. So did the man in the synagogue, who cried out, ' I know thee who thou art, the Holy One of God ;' Mark i. 23, 24. And ver] 34. He ' suffered not the devils to speak, because they knew him.' And the damsel possessed with a spirit of divination, cried after the apostle, saying, ' These men are the servants of the Most High God;' Acts xvi. 17. So also did the man who abode in the tombs, possessed with an unclean spirit, who cried out unto him, ' What have I to do
with thee, Jesus, thou Son of the Most High God;' Mark v. 7. And other testimonies to the like purpose among the heathen, and from their oracles, might be produced. Ans. 1. Our apostle speaks of such a saying of Jesus to be Lord, as is accompanied with faith in him, and subjection of soul unto him, which is from the Holy Ghost alone. Thus none acted by the unclean spirit can call him Lord. 2. These acknowledgments were either, (1.) wrested from the devil, and were no small part of his punishment and torment; or, (2.) were designed by him with an intention to prejudice the glory of Christ, by his testimony, who was a liar from the beginning. And
Malus bonum cum simulat, tunc est pessimus.
These things therefore can have here no place d . Hereby then the apostle informs them wherein the foundation of all church relation, order, and worship, did consist. For whereas they had all respect unto the Lordship of Christ, and their acknowledgment thereof, this was not from themselves, but was a pure effect of the operation of the Holy Ghost in them, and towards them. And any thing of the like kind, which doth not proceed from the same cause and fountain, is of no use to the glory of God, nor of any advantage unto the souls of men.
Some think, that this saying of Jesus to be the Lord, is to be restrained unto the manner of speaking afterward insisted on e . For the apostle in the following verses treateth of those extraordinary gifts, which many in that church were then endowed withal. None can, saithhe, say 'Jesus is the Lord,' in an extraordinary manner, with divers tongues, and in prophecy, but by the Holy Ghost. Without his especial assistance, none can eminently and miraculously declare him so to be. And, if this be so, it is likely that those before intended, who said Jesus was accursed, were some persons pretending to be acted, or really acted, by an extraordinary spirit, which the apostle declares not to be the Spirit of God. And so Chrysostom interprets those words of them who were visibly and violently acted by the devil. Many such instruments of his malice, did Satan stir
d Ti oSv, ouSeij tiaipcov ovofxal^ei tov ©eov ; ouj^i oi Sai^svi^ovTEj tteyov otSa/xiv trg «{ u o w'of rou Qtov ; ouyi TlavXai eXej/gv oZroi oi a&^wTtQi ScDXoi tou Qtou tov l^ia-rov si0"iv ; aXXa /na8-Ti(o|UEVoi, a\\a avayKa^ofjavoi; exo'vtej Se koX fxh [xa.iniyoiy.iyoi, ovSapov. Chrysost. in be. e Crel. de Sp. S. Prolegom. p. 2931.
up in those days, to preserve, if it were possible, his tottering kingdom from ruin. But there is no necessity thus to restrain the words, or to affix this sense unto them. Yea, it seems to me to be inconsistent with the design of the apostle, and scope of the place. For intending to instruct the Corinthians, as was said, in the nature, use, and exercise, of spiritual gifts, he first lays down the spring and fountain of all saving profession of the gospel, which those gifts were designed to the furtherance and improvement of. Hereupon having minded them of their heathen state and condition before, he lets them know by what means they were brought into the profession of the gospel, and owning of Jesus to be the Lord, in opposition unto the dumb idols whom they had served. And this was by the author of those gifts, unto whose consideration he was now addressing himself. The great change wrought in them, as to their religion and profession, was by the Holy Ghost. For no man can say that Jesus is the Lord, which is the sum and substance of our Christian profession, but by him; though some think he hath little or no concern at all in this matter. But to say Christ is the Lord, includes two things; first, faith in him as Lord and Saviour. So was he declared and preached by the angels, Luke ii. 11. 'A Saviour which is Christ the Lord.' And this word Lord, includes as the dignity of his person, so his investiture with those offices which for our good this Lord did exercise and discharge. Secondly, the profession of that faith; which two, where they are sincere, do always accompany each other; Rom. x. 10. For as the saying of Jesus to be anathema, did comprise an open disclaimer and abrenunciation of him; so the calling of him Lord, express-eth the profession of our faith in him, and subjection unto him. And both these are here intended to be sincere and saving. For that faith and profession are intended whereby the church is built upon the rock; the same with that of Peter, * Thou art the Christ, the Son of the living God;' Matt. xvi. 16. And that these are the works of the Holy Ghost, which none of themselves are sufficient for, shall, God assisting, be afterward abundantly declared.
Having thus stated the original and foundation of the church, in its faith, profession, order, and worship, he farther acquaints them, that the same Spirit is* likewise the author
of all those gifts, whereby it was to be built up and established, and whereby the profession of it might be enlarged, ver.,4. ' Now there are diversities of gifts, but the same Spirit.' These are the things which he intendeth to discourse upon, wherein he enlargeth himself in the whole ensuing chapter. Now because the particulars here insisted on by him in the beginning of his discourse, will all of them occur unto us, and be called over again in their proper places, I shall only point unto the heads of the discourse, in the verses preceding the eleventh, which we principally aim at.
Treating, therefore, 7repi rwv TrvEUjuantcwv,' of these spiritual things or gifts' in the church, he first declares their author, from whom they come, and by whom they are wrought and bestowed. Him he calls the 'Spirit;' ver. 4. the 'Lord;' ver. 5. ' God;' ver. 6. And to denote the oneness of their author, notwithstanding the diversity of the things themselves, he calls him the same Spirit, the same Lord, the same God. The words may be understood two ways ; first, that the whole Trinity, and each person distinctly, should be intended in them. For consider the immediate operator of these gifts, and it is the Spirit, or the Holy Ghost, ver. 4. Consider them as to their procurement, and immediate authoritative collation, and so they are from Christ, the Son, the Lord, ver. 5. But as to their first original and fountain, they are from God, even the Father, ver. 6. And all these are one and the same. But rather the Spirit alone is intended, and hath this three-fold denomination given unto him; for as he is particularly denoted by the name of the Spirit, which he useth that we may know whom it is that eminently he intendeth, so he calls him both Lord and God, as to manifest his sovereign authority in all his works and administrations: so to ingenerate a due reverence in their hearts towards him with whom they had to do in this matter. And no more is intended in these three verses, but what is summed up, ver. 11. ' But all these worketh that one and the self-same Spirit, dividing to every man severally as he will.'
Secondly, With respect unto their general nature, the apostle distributes them into * gifts,' ^a^iafxara, ver. 4. ' administrations/ SutKoviai, ver.5. 'operations/ tvepyi'ifiara, ver. 6.
which division, with the reasons of it, will in our progress be farther cleared.
Thirdly, He declares the general end of the Spirit of God, in the communication of them, and the use of them in the church, ver. 7. ' But the manifestation of the Spirit is given unto every man to profit withal;' <j>avtpii)<iiQ tov Trvevfiarog ; Syr. 7V1)1 xybs, the 'revelation of the Spirit;' that is, the gifts whereby, and in whose exercise, he manifests and reveals his own presence, power, and effectual operation. And the Spirit of God hath no other aim in granting these his enlightening gifts, wherein he manifests his care of the church, and declares the things of the gospel unto any man, but that they should be used to the profit, advantage, and edification, of others. They are not bestowed on men, to make their secular gain or advantage by them, in riches, honour, or reputation, for which ends Simon the magician would have purchased them with his money, Acts viii. 19. No, nor yet merely for the good and benefit of the souls of them that do receive them, but for the edification of the church, and the furtherance of faith and profession in others. Upbg to avfx^ipov ; 'ad id quod expedit, prodest;' ' for that which is expedient, useful, profitable,' namely, to ..lie church; 1 Gor. vi. 12. x. 23. 2 Cor. viii. 10. Thus was the foundation of the first churches of the gospel laid by the Holy Ghost, and thus was the work of their building unto perfection, carried on by him. How far present churches do, or ought to, stand on the same bottom, how far they are carried on upon the same principles, is worth our inquiry, and will in its proper place fall under our consideration.
Fourthly, The apostle distributes the spiritual gifts then bestowed on the church, or some members of it, into nine particular heads or instances. As, 1. Wisdom. 2. Knowledge, ver. 8 ; or the word of wisdom, and the word of knowledge. 3. Faith. 4. Healing, ver. 9. 5. "Working of miracles. 6. Prophecy. 7. Discerning of spirits. 8. Kinds of tongues. 9. Interpretation of tongues, ver. 10. And all these were extraordinary gifts, in the manner of the communication and exercise, which related unto the then present state of the church. What is yet continued analogous unto them, or holding proportion with them, must be farther inquired into ; when also their especial nature will be unfolded.
But now if there be that great diversity of gifts in the church f , if so much difference in their administrations, how can it possibly be prevented but that differences and divisions will arise amongst them on whom they are bestowed, and those amongst whom they are exercised? It is true, this may so fall out and sometimes doth so, and de facto, it did so in this church of Corinth. One admired one gift, a second another of a different kind, and so the third. Accordingly, among those who had received them, one boasted of this or that particular gift and ability, and would be continually in its exercise to the exclusion and contempt of others, bestowed no less for the edification of the church than his own. And so far were they transported with vainglory, and a-desire of self-advancement, as that they preferred the use of those gifts in the church, which tended principally to beget astonishment and admiration in them which heard or beheld them, before those which were peculiarly useful unto the edification of the church itself; which evil in particular the apostle rebukes at large, chap. xiv. By this means the church came to be divided in itself, and almost to be broken in pieces, chap. i. 11, 12. So foolish oft-times are the minds of men; so liable to «-^ imposed upon; so common is it for their lusts, seduced and principled by the crafts of Satan, to turn judgment into wormwood, and to abuse the most useful effects of divine grace and bounty. To prevent all these evils for the future, and to manifest how perfect a harmony there is in all these divers gifts and different administrations, at what an agreement they are among themselves in their tendency unto the same ends of the union and edification of the church, from what fountain of wisdom they do proceed, and with what care they ought to be used and improved; the apostle declares unto them both the author of them, and the rule he proceedeth by in their dispensation; ver. 11. 'All these,' saith he g , ' worketh that one and self-same Spirit, dividing to every man severally as he will.'
I shall not at present farther open or insist upon these
f Ex hoc capite et proximo licet conjicere qu£e faerint dotes illius veteris ecclesiee Christians, priusquam tot cerenioniis, opibus, imperiis, copiis, bellis aliisque id genus esset onerata. Nunc fere tot praeclara mania ad unani potestatem redacta sunt: h. e. Christi titulo palliatara Tyrannideni. Quid enirn aliud est potestas nisi adsit animus Apostolicus? Erasm. Annot. ad. v. 4.
t 'Airoc-reXXcTcu /uev olxwofjuxzc, Ivs.-^e" Jt airi^ovfix;. Basil. Homil. 15. fide de.
words. Frequent recourse must be had unto them in our progress, wherein they will be fully explicated as to what concerns the person of the Spirit, his will, and his operations, which are all asserted in them. For my purpose is, through the permission and assistance of God, to treat from hence of the name, nature, existence, and whole work of the Holy Spirit, with the grace of God through Jesus Christ in the communication of him unto the sons of men. A work in itself too great and difficult for me to undertake, and beyond my ability to manage unto the glory of God, or the edification of the souls of them that do believe. For * who is sufficient for these things V But yet I dare not utterly faint in it, nor under it, whilst I look unto him whose work it is, who' giveth wisdom to them that lack it, and upbraideth them not;' Jam. i. 5. Our eyes, therefore, are unto him alone, who ' both supplieth seed to the sower,' and when he hath done, ' blesseth it with an increase." The present necessity, importance, and usefulness, of this work, are the things which alone have engaged me into the undertaking of it. These, therefore, I shall briefly represent in some general considerations, before I insist on the things themselves, whose especial explanation is designed.
First, then, we may consider, That the doctrine of the Spirit of God, his work, and grace, is the second great head or principle of those gospel-truths wherein the glory of God, and the good of the souls of men, are most eminently concerned. And such also it is, that without it, without the knowledge of it in its truth, and the improvement of it in its power, the other will be useless unto those ends. For when God designed the great and glorious work of recovering fallen man, and the saving of sinners to the praise of the glory of his grace, he appointed in his infinite wisdom two great means thereof. The one was the giving of his Son for them ; and the other was the giving of his Spirit unto them. And hereby was way made for the manifestation of the glory of the whole blessed Trinity, which is the utmost end of all the works of God. Hereby, were the love, grace, and wisdom of the Father, in the design and projection of the whole; the love, grace, and condescension of the Son, in the execution, purchase, and procurement, of grace and salvation for sinners; with the love, grace, and power of the Holy Spirit, in the effec-
tual application of all unto the souls of men, made gloriously conspicuous. Hence, from the first entrance of sin, there were two general heads of the promise of God unto men, concerning the means of their recovery and salvation. The one was that concerning the sending of his Son to be incarnate, to take our nature upon him, and to suffer for us therein ; the other concerning the giving of his Spirit, to make the effects and fruits of the incarnation, obedience, and suffering, of his Son, effectual in us and towards us. To these heads may all the promises of God be reduced. Now because the former was to be the foundation of the latter, that was first to be laid down and most insisted on until it was actually accomplished. Hence the great promise of the Old Testament, the principal object of the faith, hope, and expectation of believers, was that concerning the coming of the Son of God in the flesh, and the work which he was to perform. Yet was this also, as we shall see in our progress, accompanied with a great intermixture of promises concerning the Holy Spirit, to render his coming and work effectual unto us. But when once that first work was fully accomplished, when the Son of God was come, and had destroyed the works of the devil, the principal remaining promise of the New Testament, the spring of all the rest, concerneth the sending of the Holy Spirit unto the accomplishment of his part of that great work which God had designed. Hence the Holy Ghost, the doctrine concerning his person, his work, his grace, is the most peculiar and principal subject of the Scriptures of the New Testament, and a most eminent immediate object of the faith of them that do believe. And this must be farther cleared, seeing we have to deal with some who will scarce allow him to be of any consideration in these matters at all. But I shall be brief in these previous testimonies hereunto, because the whole ensuing discourse is designed to the demonstration of the truth of this assertion.
1. It is of great moment, and sufficient of itself to maintain the cause as proposed, that when our Lord Jesus Christ was to leave the world, he promised to send his Holy Spirit unto his disciples to supply his absence. Of what use the presence of Christ was unto his disciples we may in some measure conceive; they knew full well whose hearts were
filled with sorrow upon the mention of his leaving of them j John xvi. 5, 6. Designing to relieve them in this great distress, which drew out the highest expressions of love, tenderness, compassion, and care towards them, he doth it principally by this promise ; which he assures them shall be to their greater advantage than any they could receive by the continuance of his bodily presence amongst them. And to secure them hereof, as also to inform them of its great importance, he repeats it frequently unto them, and inculcates it upon them. Consider somewhat of what he says to this purpose in his last discourse with them; John xiv. 1618. ' I will pray the Father, and he shall give you another Comforter, that he may abide with you for ever; even the Spirit of truth, whom the world cannot receive, because it seeth him not, neither knoweth him ; but ye know him; for he dwell-eth with you and shall be in you. I will not leave you comfortless, I will come unto you;' that is, in and by this Holy Spirit. And ver. 2527. ' These things I have spoken unto you, being present with you ; but the Comforter, who is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and bring all things to your remembrance, whatever I have said unto you. Peace I leave with you/ &c. And chap. xv. 25. ' But when the Comforter is come, whom I will send unto you from the Father, even the Spirit of truth, which proceedeth from the Father, he shall testify of me.' And chap. xvi. 515. ' Now I go my way to him that sent me, and none of you asketh me, Whither goest thou ? But because I have said these things unto you, sorrow hath filled your heart. Nevertheless, I tell you the truth, it is expedient for you that I go away, for if I go not away the Comforter will not come unto you ; but if I depart I will send him unto you. And when he is come he will reprove the world of sin, and of righteousness, and of judgment. Of sin, because they believe not on me ; of righteousness, because I go to my Father, and ye see me no more ; of judgment, because the prince of this world is judged. I have yet many things to say unto you, but you cannot bear them now. Howbeit when he, the Spirit of truth, is come, he will guide you into all truth : for he shall not speak of himself; but whatsoever he shall hear, that shall he speak, and he shall shew you things to come. He shall glorify me, for he shall
receive of mine, and he shall shew it unto you. All things that the Father hath are mine ; therefore said I, that he shall take of mine, and shew it unto you h .' This was the great .legacy which our Lord Jesus Christ, departing out of this world, bequeathed unto his sorrowful disciples. This he pro-miseth unto them as a sufficient relief against all their trou-bles, and a faithful guide in all their ways. And because of the importance of it unto them he frequently repeats it, and enlargeth upon the benefits that they should receive thereby; giving them a particular account why it would be more advantageous unto them than his own bodily presence. And therefore after his resurrection he minds them again of this promise, commanding them to act nothing towards the building of the church, until it was accomplished towards them; Acts i. 4,5. 8. They would have been again embracing his human nature and rejoicing in it: but as he said unto Mary, ' Touch me not;' John xx. 17. to wean her from any carnal consideration of him ; so he instructs them all now to look after and trust unto the promise of the Holy Ghost. Hence is that of our apostle ; ' though we have known Christ after the flesh, yet now henceforth know we him no more ;' 2 Cor. v. 16. For although it was a great privilege to have known Christ in this world after the flesh, yet it was much greater to enjoy him in the dispensation of the Spirit. And this was spoken by the apostle, as the ancients judge, to rebuke the boasting of some about their seeing the Lord in the flesh, who were thereon called ^(nroawoi, whom he directs unto a more excellent knowledge of him. It is in vain pretended that it was the apostles only, and it may be some of the primitive Christians who were concerned in this
h Spiritus Sanctus ad hoc missus a Christo, ad hoc postulatus de Patre ut esset doctor veritatis, Christi vicarius. Tertul. advers. Haeret. cap. 28.
Quoniam Dominusincaslos esset abiturus, paracletum discipulis necessario dabat, ne illos quodarumodo pupillos, quod minime decebat, relinqueret; et sine advocato et quodam tutore desereret. Hie est enim qui ipsoruiu animos mentesque firmavit, qui in ipsis illuminator rerum divinarum fuit ; quo confirmati, pro nomine Domini nee carceres nee vincula timuerunt: quin imo ipsas seculi potestates et tormenta cal-caverunt, armati jam scilicet per ipsum atque firmati, habentes in se dona quae hie idem Spiritus ecclesiae Christi sponsa, quasi quaedani ornamenta distribuit et dirigit. Novatian. de Trinitat.
Totum ex Spiritus Sancti constat ducatu, quod devii diriguntur, quod impii con-vertuntur, quod debiles confirmantur. Spiritus rectus, Spiritus Sanctus, Spiritus principalis regit, componit, consummat et perficit, nostras inhabitat mentes, &c. corda quae possidet, nee errare patitur, nee corrunipi, nee vinci quos docuerit, quos posse-derit, quos gladio potentissima? veritatis accinxerit. Cyprian, de Spirit. Sauce.
promise ; for although the Holy Ghost was bestowed on them in a peculiar manner, and for especial ends, yet the promise in general belongs unto all believers unto the end of the world 1 . For as to what concerns his gracious operations, whatever the Lord Christ prayed for for them, and so promised unto them (as the Spirit was procured for them on his prayer, John xvii. 16, 17.), he ' prayed not for it, for them alone, but for them also which should believe on him through their word ;' John xvii. 20. And his promise is, to be ' with his always even unto the end of the world;' Matt. xxviii. 20. As also, that 'wherever two or three are gathered together in his name, there he would be in the midst of them;' Matt. xvii. 20. which he is no otherwise but by his Spirit: for as for his human nature, ' the heavens must receive him until the times of the restitution of all things;' Acts iii. 21. And this one consideration is sufficient to evince the importance of the doctrine, and things which concern the Holy Spirit. For is it possible that any Christian should be so supinely negligent and careless, so unconcerned in the things whereon his present comforts and future happiness do absolutely depend, as not to think it his duty to inquire with the greatest care and diligence, into what our Lord Jesus Christ hath left unto us to supply his absence, and at length to bring us unto himself? He by whom these things are despised, hath neither part nor lot in Christ himself. ' For if any man hath not the Spirit of Christ, he is none of his;' Rom. viii. 9.
2. The great work of the Holy Ghost in the dispensation and ministration of the gospel unto all the ends of it, is another evidence unto the same purposed Hence the gospel itself is called the ' ministration of the Spirit/ in opposition to that of the law, which is called the ' ministration
1 Praesentia spirituali cum eis erat ubique futurus post ascensionem suam, et cum tota ecclesia sua in hoc mundo usque in consummationem seculi:neque enim de solis apostolis potest intelligi, sicut dedisti ei potestatem omnia carnis, ut omne quod dedisti ei det eis vitam jeternam ; sed ubique de omnibus quibus in eumcredentibus vita aeterna datur. August. Tractat. 106. in Evangel. Johan.
Munus hoc quod in Christo est, in consummationem seculi nobiscum; hoc expectations nostras solatium, hoc in donorura operationibus futuraa spei pignusest; hoc moralium lumen, hie splendor animarum est. Hilar, lib. 2. de Trinitat.
k Hie est qui prophetas in ecclesia constituit, magistros erudit, linguas dirigit, ver-tutes et sanctitates facit, opera mirabilia gerit, discretiones spirituum porrigit, guber-nationes conlribuit, consilia suggerit, quasque alia sunt charismatum dona componit et digerit; et ideo ecclesiam Domino undique et in omnibus consummatam et perfec-tum facit. Tertul.
of the letter and of condemnation;' 2 Cor. iii. 8. biaicovia tov ■n-vevfiarog, the " ministry of the Spirit," is either that ministry whrbh the Spirit makes effectual; or that ministry whereby the Spirit in his gifts and graces is communicated unto men. And this is that which gives unto the ministry of the gospel both its glory and its efficacy. Take away the Spirit from the gospel and you render it a dead letter, and leave the New Testament of no more use unto Christians than the Old Testament is of unto the Jews. It is therefore a mischievous imagination, proceeding from ignorance, blindness, and unbelief, that there is no more in the gospel, but what is contained under any other doctrine or declaration of truth ; that it is nothing but a book for men to exercise their reason in and upon, and to improve the things of it by the same faculty. For this is to separate the Spirit, or the dispensation of the Spirit, from it, which is in truth to destroy it. And therewith is the covenant of God rejected, which is, that 'his word and Spirit shall go together;' Isa. lix. 20, 21. We shall therefore, God assisting, manifest in our progress, that the whole ministry of the gospel, the whole use and efficacy of it, do depend on that ministration of the Spirit wherewith, according to the promise of God, it is accompanied. If therefore we have any concernment in, or have ever received any benefit by, the gospel or the ministration of it, we have a signal duty lying before us in the matter in hand.
3. There is not any spiritual or saving good from first to last communicated unto us, or that we are from and by the grace of God made partakers of, but it is revealed to us and bestowed on us by the Holy Ghost. He who hath not an immediate and especial work of the Spirit of God upon him and towards him, did never receive any especial love, grace, or mercy, from God. For how should he do so ? Whatever God works in us and upon us, he doth it by his Spirit. He therefore who hath no work of the Spirit of God upon his heart, did never receive either mercy or grace from God : for God giveth them not but by his Spirit. A disclaimer therefore of any work of the Spirit of God in us or upon us, is a disclaimer of all interest in his grace and mercy. And they may do well to consider it, with whom the work of the Spirit of God is a reproach. When they can tell us of any other way whereby a man may be made partaker of mercy
\6 GENERAL PRINCIPLES CONCERNING
and grace, we will attend unto it; in the mean time we shall prove from the Scripture this to be the way of God.
4. There is not any thing done in us or by us that is holy and acceptable unto God, but it is an effect of the Holy Spirit, it is of his operation in us and by us. ' Without him we can do nothing.' For without Christ we cannot; John xv. 5. And by him alone is the grace of Christ communicated unto us and wrought in us. By him we are regenerated 1 ; by him we are sanctified ; by him we are cleansed ; by him are we assisted in and unto every good work. Particular instances to this purpose will be afterward insisted on, and proved. And it is our unquestionable concernment to inquire into the cause and spring of all that is good in us, wherein also we shall have a true discovery of the spring and cause of all that is evil; without a competent knowledge of both which, we can do nothing as we ought.
5. God lets us know that the only peculiarly remediless sin and way of sinning under the gospel, is to sin in an especial manner against the Holy Ghost. And this of itself is sufficient to convince us how needful it is for us to be well instructed in what concerns him. For there is somewhat that doth so, which is accompanied with irrecoverable and eternal ruin. And so is nothing else in the world. So Mark iii. 28,29. ' All sins shall be forgiven unto the sons of men, and blasphemies wherewith soever they shall blaspheme ; but he that shall blaspheme against the Holy Ghost, hath never forgiveness.' Or, ' he that speaketh against the Holy Ghost, it shall not be forgiven him, neither in this world, nor in the world to come ;' Matt. xii. 32. There remains nothing for him who doth despite to the Spirit of grace, but a ' certain fearful looking-for of judgment and fiery indignation, that shall devour the adversaries;' Heb. x. 27, 29. This is that 'sin unto death,' whose remission is not to be prayed for; 1 John v. 16. For he having taken upon him to make effectual unto us the great remedy provided in the blood of Christ for the pardon of our sins, if he in the prosecution of that
1 Hie est qui operatur ex aquis, secundam nativitatera, semen quoddam divini generis, et consecratorcslestis nativilatis; pignus promissae haereditatis et quasi chi-rographum quoddam seternaj salutis; qui nos Dei faciat lemplum ct nos efficiat do-mum, qui interpellat divinas aures pro nobis gemitibus ineloqaacibus, advocationis officia, et defensionis exhibens munera, inhabitator corporibus nostris ductus, et sanctitatis effector; hie est qui inexplebiles cupiditates coercet, &c. Novat. de Trinitat.
work be despised, blasphemed, despitefully used, there neither is relief, nor can there be pardon for that sin. For whence in that case should they arise or spring? as God hath not another Son to offer another sacrifice for sin, so that he by whom his sacrifice is despised can have none remaining for him ; no more hath he another Spirit to make that sacrifice effectual unto us, if the Holy Ghost in his work be despised and rejected. This therefore is a tender place" 1 . We cannot use too much holy diligence in our inquiries after what God hath revealed in his word concerning his Spirit and his work; seeing there may be so fatal a miscarriage in an opposition unto him, as the nature of man is incapable of in any other instance.
And these considerations belong unto the first head of reasons of the importance, use, and necessity, of the doctrine proposed to be inquired into. They are enough to manifest what is the concernment of all believers herein. For on the account of these things the Scripture plainly declares, as we observed before, ' that he who hath not the Spirit of Christ is none of his ;' their portion is not in him, they shall have no benefit by his mediation. Men may please themselves with a profession of being Christians and owning the gospel, whilst they despise the Spirit of God both name and thing. Their condition we shall examine and judge by the Scripture before we come to the end of this discourse. And for the Scripture itself, whoever reads the books of the New Testament, besides the great and precious promises that are given concerning him in the Old, will find and conclude, unless he be prepossessed with prejudice, that the whole of what is declared in those writings, turns on this only hinge. Remove from them the consideration of the Spirit of God and his work, and it will be hard to find out what they aim at or tend unto.
Secondly, The great deceit and abuse that hath been in all ages of the church under the pretence of the name and
m Omnibus quidem quae divina sunt cum revercntia etvehementi cura oportet in-tendere, niaxime autem his quae de Spiritus Sancti divinitatedicuntur.prassertim cum blasphemia in eum sine venia sit; ita ut blasphemantis poena tendatur r.on solum in omne prassens seculum, sed etiam in futurum. Ait quippe salvator, blasphemanti in Spiritum Sanctum non esse remissionem, ncque in isto seculo neque in futuro : unde magis ac magis intendere oportet quae Scripturarum de eo sit relatio ne in aliquein, saltern per ignorantiam, blasphemiae error obrepat. Didjm. de Spir. Sanct. lib. 1. Interpret. Hieron.
VOL. II. G
work of the Spirit, make the thorough consideration of what we are taught concerning them, exceeding necessary. Had not these things been excellent in themselves, and so acknowledged by all Christians, they would never have been by so many falsely pretended unto. Men do not seek to adorn themselves with rags, or to boast of what on its own account is under just contempt. And according to the worth of things so are they liable to abuse. And the more excellent any thing is, the more vile and pernicious is an undue pretence unto it. Such have been the false pretences of some in all ages unto the Spirit of God and his work, whose real excellences in themselves, have made those pretences abominable and unspeakably dangerous. For the better the things are which are counterfeited, the worse always are the ends they are employed unto. In the whole world there is nothing so vile as that which pretendeth to be God, and is not 5 nor is any other thing capable of so pernicious an abuse. Some instances hereof I shall give both out of the Old Testament and the New.
The most signal gift of the Spirit of God for the use of the church under the Old Testament, was that of prophecy. This therefore was deservedly in honour and reputation; as having a great impression of the authority of God upon it, and in it of his nearness unto man. Besides, those in whom it was, had justly the conduct of the minds and consciences of others given up unto them. For they spake in the name of God, and had his warranty for what they proposed, which is the highest security of obedience. And these things caused many to pretend unto this gift, who were indeed never inspired by the Holy Spirit, but were rather on the contrary acted by a spirit of lying and uncleanness. For it is very probable, that when men falsely and in mere pretence took upon them to be prophets divinely inspired, without any antecedent diabolical enthusiasm, that the devil made use of them to compass his own designs. Being given up by the righteous judgment of God unto all delusions, for belying his Spirit and holy inspirations, they were quickly possessed with a spirit of lying and unclean divination. So the false prophets of Ahab, who encouraged him to go up unto Ramoth Gilead, foretelling his prosperous success, 1 Kings xxii. 6. seemed only to have complied deceitfully with the
inclinations of their master, and to have out-acted his other courtiers in flattery, by gilding it with a pretence of prophecy. But when Micaiah came to lay open the mystery of their iniquity, it appeared that a lying spirit by the permission of God had possessed their minds, and gave them impressions, which being supernatural, they were deceived as well as they did deceive, ver. 2123. This they were justly given up unto, pretending falsely unto the inspiration of that Holy Spirit, which they had not received. And no otherwise hath it fallen out with some in our days, whom we have seen visibly acted by an extraordinary power; unduly pretending unto supernatural agitations from God, they were really acted by the devil, a thing they neither desired nor looked after; but being surprised by it were pleased with it for a while; as it was with sundry of the Quakers at their first appearance.
Now these false prophets of old were of two sorts, both mentioned, Deut. xviii. 20. First, Such as professedly served other gods, directing all their prophetic actings unto the promotion of their worship. Such were the prophets of Baal, in whose name expressly they prophesied, and whose assistance they invocated : ' They called on the name of Baal, saying, O Baal hear us;' 1 Kings xviii. 2628. Many of these were slain by Elijah, and the whole race of them afterward extirpated by Jehu; 2 Kings x. 2528. This put an end to his deity, for it is said, ' he destroyed Baal out of Israel;' false gods having no existence but in the deceived minds of their worshippers. It may be asked why these are called prophets ? and so in general of all the false prophets mentioned in the Scripture. Was it because they merely pretended and counterfeited a spirit of prophecy, or had they really any such? I answer, that I no way doubt, but that they were of both s(5rts. These prophets of Baal were such as worshipped the sun, after the manner of the Tyrians. Herein they invented many hellish mysteries, ceremonies, and sacrifices; these they taught the people, by whom they were hired. Being thus engaged in the service of the devil, he actually possessed their minds 'as a spirit of divination,' and enabled them to declare things unknown unto other men. They in the mean time really finding themselves acted by a power superior to them, took and owned that to be the
c 2
power of their god; and thereby became immediate worshippers of the devil. This our apostle declares, 1 Cor. x. 20. Whatever those who left the true God aimed at to worship, the devil interposed himself between that and them as the object of their adoration. Hereby he became the ' god of this world;' 2 Cor. iv. 4. Him whom in all their idols they worshipped and adored. With a spirit of divination from him were many of the false prophets acted, which they thought to be the spirit of their god. For they found themselves acted by a superior power, which they could neither excuse nor resist". Others of them were mere pretenders and counterfeits, that deceived the foolish multitude with vain false predictions. Of these more will be spoken afterward.
Secondly, Others there were, who spake in the name, and as they falsely professed, by the inspiration, of the Spirit of the Holy God. With this sort of men Jeremiah had great contests. For in that apostatizing age of the church, they had got such an interest and reputation among the rulers and people, as not only to confront his prophecies with contrary predictions, chap, xxviii. 24. but also to traduce him as a false prophet, and to urge his punishment according to the law, chap. xxix. 25-27. And with the like confidence did Zedekiah the son of Chenaanah carry it towards Micaiah, 1 Kings xxii. 26. for he scornfully asks him, ' Which way went the Spirit of the Lord from me to speak unto thee;' that is, whereas assuredly he speaketh in me, how came he to inspire thee with a contrary revelation? Ezekiel, at the same time with Jeremiah, was exercised and perplexed with them, chap. xiii. and xiv. For this sort of persons, namely, false pretenders unto divine extraordinary revelations, did of old usually abound in times of danger and approaching desolations. The devil stirred them up to fill men with vain hopes, to keep them in sin and security, that destruction might seize upon them at unawares. And whoever takes the same course in the time of deserved threatened impendent judgments, though they use not the
n 'Ewei^av yap riKtrciig Tf<n Kcu fxayyavtlaig xarefaos Za.lfjt.wa. rig i\g aiiSrg&irov, xal ly.avT£vtto exe~vog, x.al fA.avrevifji.Bvog ippc57TET0, xai ta-TrapdrTBro, xal iveyxM rev Zaiuovog -rijv 6py.r,v oZx hZi/varo d\\' EjOtEXXE Star<mifA,lvog ovrcng aitoXhvoSai, Tat? to. TOiauroig t« fx.ayyaveovo-1 <pnfi
Au3"aT£ Xoiwav avaxra Qporlg Qeov oix eti Xaipi'i. Clirysost. ill 1 Cor. xii.
same means, yet they also do the work of the devil. For whatever encourageth men to be secure in their sins, is a false divination ; Jer. v. 30, 31. And this sort of men is characterized by the prophet Jeremiah, chap, xxiii. from ver. 9, to 33. where any one may read their sin and judgment. And yet this false pretending unto the spirit of prophecy, was very far from casting any contempt on the real gift of the Holy Ghost therein; nay, it gave it the greater glory and lustre. God never more honoured his true prophets, than when there were most false ones. Neither shall ever any false pretence to the Spirit of grace render him less dear unto those that are partakers of him, or his gifts of less use unto the church.
It was thus also under the New Testament at the first preaching of the gospel. The doctrine of it at first was declared from the immediate revelation of the Spirit; preached by the assistance of the Spirit; made effectual by his work and power; was accompanied in many by outward miraculous works and effects of the Spirit; whence the whole of what peculiarly belonged unto it in opposition to the law, was called the ' ministration of the Spirit.' These things being owned and acknowledged by all, those who had any false opinions or dotages of their own to broach, or any other deceit to put upon Christians, could think of no more expedite means for the compassing of their ends, than by pretending to immediate revelations of the Spirit. For without some kind of credibility given them from hence, they knew that their fond imaginations would not be taken into the least consideration. Hence the apostle Peter, having treated concerning the revelation of God by his Spirit in prophecy under the Old Testament and the New, 2 Epist. chap. i. 1721. adds as an inference from that discourse, a comparison between the false prophets that were under the Old Testament, and the false teachers under the New; chap. ii. 1. ' But there were false prophets also among the people, even as there shall be false teachers among you.' And the reason of it is, because that as they pretended to the Spirit of the Lord in their prophecies, saying, ' Thus saith the Lord,' when he sent them not; so these ascribed all their abominable heresies to the inspiration of the Spirit, by whom they were not assisted.
Hence is that blessed caution and rule given us by the apostle John, who lived to see much mischief done in the church by this pretence; 1 Epist. chap. iv. 1,2. ' Beloved, believe not every spirit, but try the spirits whether they are of God, because many false, prophets are gone out into the world. Hereby know we the Spirit of God; every spirit that confesseth that Jesus is come in the flesh, is of God; and every spirit that confesseth not that Jesus Christ is come in the flesh, is not of God/ A two-fold direction doth the apostle here give unto all believers. The first by the way of caution, that they would not believe every spirit; that is, not receive or give credit to every doctrine that was proposed unto them as of immediate revelation and inspiration of the Spirit. He intends the same with the apostle Paul; Eph. iv. 14. who would not have us carried about with every wind of doctrine, like vessels at sea without anchor or helms, by the ' sleight of men, and cunning craftiness whereby they lie in wait to deceive.' For the craft and sleights intended, are such as men use when they cast a mist, as it were, before the eyes of others whom they intend to cheat and defraud. So dealt false teachers with their disciples, by their pretences of immediate revelations. His next direction informs us how we may observe this caution unto our advantage, and this is by trying the spirits themselves. This is the duty of all believers on any such pretences. They are to try these spirits, and examine whether they are of God or no. For the observation of this rule, and discharge of this duty, the church of Ephesus is commended by our Lord Jesus Christ; Rev. ii. 2. ' Thou hast tried them, which say they are apostles and are not, and hast found them liars.' For those who said they were apostles, pretended therewithal to apostolical authority and infallibility, on the account of the immediate inspirations which they received by the Holy Ghost. In trying them, they tried the spirits that came unto them. And by this warrant may we try the spirit of the church of Rome, which in like manner pretends unto apostolical authority and infallibility.
Unto these two directions, the apostle subjoins the reason of the present watchfulness required unto the discharge of this duty. * For,' saith he, ' many false prophets are gone out into the world.' It is false teachers, as Peter calls them.
c bringing in damnable heresies,' concerning whom he speaks. And he calleth them false prophets, partly in an allusion unto the false prophets under the Old Testament, with whom they are ranked and compared by Peter; and partly, because as they fathered their prejudices on divine revelation, so these falsely ascribed their doctrines unto immediate divine inspiration. And on this account also he calleth them spirits; ' try the spirits.' For as they pretended unto the Spirit of God, so indeed for the most part they were acted by a spirit of error, lying, and delusion; that is, the devil himself. And therefore I no way doubt, but that mostly those who made use of this plea, that they had their doctrines which they taught by immediate inspiration, did also effect other extraordinary operations or undiscoverable appearances of them, as lying miracles, by the power of that spirit whereby they were acted; as Matt. xxiv. 24. Hence the apostle doth not direct us to try their pretensions unto inspiration, by putting them on other extraordinary works for their confirmation ; for these also they made a show and appearance of, and that in such a manner as that they were not to be detected by the generality of Christians; but he gives unto all a blessed stable rule, which will never fail them in this case who diligently attend unto it. And this is to try them by the doctrine that they teach ; ver. 2, 3. Let their doctrine be examined by the Scriptures, and if it be found consonant thereunto, it may be received without danger unto the hearers, whatever corrupt affections the teachers may be influenced by. But if it be not consonant thereunto, if it keep not up a harmony in the analogy of faith, whatever inspiration or revelation be pleaded in its justification, it is to be rejected, as they also are by whom it is declared. This rule the apostle Paul confirms by the highest instance imaginable ; Gal. i. 8. ' If we, or an angel from heaven, preach any other gospel unto you, than that which we have preached unto you, let him be accursed.' And the apostle shews, that, for our advantage in this trial we are to make of spirits, it is good to have a clear conviction of, and a constant adherence unto, some fundamental principles, especially such as we have reason to think will be the most cunningly attacked by seducers. Thus, because in those days the principal design of Satan was to broach strange false imaginations about the person and mediation
of Christ, endeavouring thereby to overthrow both the one and the other ; the apostle adviseth believers to try the upirits by this one fundamental principle of truth, namely, that ' Jesus Christ is come in the flesh ;' which contains a confession both of his person and mediation. This, therefore, believers were to demand of all new teachers and pretenders unto spiritual revelations in the first place; do you confess that' Jesus Christ is come in the flesh;' and if they immediately made not this confession, they never stood to consider their other pretences, but turned from them not bidding them God-speed ; 2 John vii. 10,11. And I could easily manifest how many pernicious heresies were obviated in those days by this short confession of faith. For some of late (as Grotius following Socinus and Sclictingius) interpreting this coming of Christ in the flesh, of his outward mean estate and condition, and not in the pomp and glory of an earthly king, do openly corrupt the text. His coming in the flesh, is the same with the ' Word's being made flesh ;' John i. 14. or, ' God being manifest in the flesh;' 1 Tim. iii. 16. that is, the Son of God being made ■ partaker of flesh and blood;' Heb. ii. 14. or ' taking on him the seed of Abraham;' ver. 14. that is, his being ' made of a woman ;' Gal. iv. 4. or his being ' made of the seed of David according to the flesh;' Rom. i. 3. His i being of the fathers as to the flesh;' Rom. ix. 5. And this was directly opposed unto those heresies which were then risen, whose broachers contended that Jesus Christ was but a phantasy, an appearance, a manifestation, of divine love and power; denying that the Son of God was really incarnate, as the ancients generally testify. And well had it been for many in our days had they attended unto such rules as this. But through a neglect of it, accompanied with an ungrounded boldness and curiosity, they have hearkened in other things to deceiving spirits, and have been engaged beyond a recovery, before they have considered that by their cogging deceits they have been cheated of all the principal articles of their faith; by which, if at first they had steadily tried and examined them, they might have been preserved from their snares.
The Jews say well, that there was a double trial of prophets under the Old Testament; the one by their doctrine, the other by their predictions. That by their doctrine,
namely, whether they seduced men from the worship of the true God unto idolatry, belonged unto all individual persons of the church. Direction for this is given, Deut. xiii. 2, 3. ' If the prophet giveth a sign or a wonder, and it come to pass (effect any thing by a seeming presence of an extraordinary power), and say, Let us go serve other gods, thou shalt not hearken unto him.' Let his signs and wonders be what they would the people were to try them by what they taught. The judgment upon predictions was left unto the Sanhedrim; for which directions are given, Deut. xviii. 20 22. And by virtue hereof they falsely and cruelly endeavoured to take away the life of Jeremiah, because he foretold the ruin of them and their city ; chap. xxvi. 11. In the first place, though his sign, wonder, or prediction, came to pass, yet the doctrine he sought to confirm by it being false, he was to be rejected. In the latter, the fulfilling of his sign acquitted him, because he taught with it nothing in point of doctrine that was false. The first kind of trial of the spirits of prophets is the duty of all believers under the gospel. And those who would deprive them of this liberty would make brutes of them instead of Christians; unless to believe a man knows not what, and to obey he knows not why, be the properties of Christians; see Rom. xii. 2. Ephes. v. 811. Phil. i. 10. 1 Thess. v. 21. The other, so far as was needful to preserve the church in truth and peace, was provided for in those primitive times, whilst there was a real communication of extraordinary gifts of the Spirit (and so more occasion given to the false pretence of them, and, more danger in being deceived by them), by a peculiar gift of discerning them bestowed on some amongst them; 1 Cor. xii. 10. ' Discerning of spirits' is reckoned among the gifts of the Spirit. So had the Lord graciously provided for his churches, that some among them should be enabled in an extraordinary manner, to discern and judge of them who pretended unto extraordinary actings of the Spirit. And upon the ceasing of extraordinary gifts really given from God, the gift also of discerning spirits ceased, and we are left unto the word alone for the trial of any that shall pretend ^unto them. Now this kind of pretence was so common in those days, that the apostle Paul writing to the Thessalonians, to caution them that they suffered not themselves to be deceived
in their expectation and computations about the time of the coming of Christ, in the first place warns them not to be moved in it 'by spirit;' 2 Thess. ii. 2. That is, persons pretending unto spiritual revelations. Something also of this nature hath continued and broken out in succeeding ages, and that in instances abominable and dreadful. And the more eminent in any season are the real effusions of the Holy Spirit upon the ministers of the gospel, and disciples of Christ, the more diligence and watchfulness against these delusions are necessary. For on such opportunities it is, when the use and reputation of spiritual gifts is eminent, that Satan doth lav hold to intrude under the colour of them his own deceitful suggestions. In the dark times of the papacy all stories are full of Satanical delusions, in phantas-tical apparitions, horrors, spectrums, and the like effects of darkness. It was seldom or never that any falsely pretended to the gifts and graces of the Holy Spirit; for these things were then of little use or request in the world. But when God was pleased to renew really a fresh communication of spiritual gifts and graces unto men in and upon the reformation, the old dreads and terrors, nightly appearances tending unto deeds of darkness vanished, and every where by Satan's instigation arose false pretenders to the Spirit of God; in which way of delusion he will still be more active and industrious, as God shall increase the gifts and graces of his Spirit in his churches ; though as yet in these latter ages he hath not attained what he was arrived unto in the primitive times of the gospel. A full and clear declaration from the Scripture of the nature of the Holy Spirit and his operations, may, through the blessing of God, be of use to fortify the minds of professors against Satanical delusions counterfeiting his actings and inspirations. For directions unto this purpose are given us by the holy apostle, who lived to see great havoc made in the churches by deluding spirits. Knowledge of the truth, trying of spirits that go abroad by the doctrines of the Scriptures, dependence on the Holy Spirit for his teachings acccording to the word, are the things which to this purpose he commends unto us. Thirdly, There is in the days wherein we live, an anti-spirit, set up and advanced against the Spirit of God, in his being and all his operations, in his whole work and use
towards the church of God. For this new spirit, takes upon him whatever is promised to be effected by the ' good Spirit of God.' This is that which some men call the light within them, though indeed it be nothing but a dark product of Satan upon their own imaginations ; or at best the natural light of conscience, which some of the heathens also call a spirit 11 . But hereunto do they trust as that which doth all for them, leaving no room for the 'promise of the Spirit of God,' nor any thing for him to do. This teacheth them, instructs them, enlightens them; to this they attend as the Samaritans to Simon Magus, and, as they say, yield obedience unto it. And from hence, with the fruits of it, do they expect acceptation with God, justification and blessedness hereafter. And one of these two things these deluded souls must fix upon; namely, that this light whereof they speak, is either the Holy Spirit of God, or it is not. If they say it is the Spirit, it will be easy to demonstrate how by their so saying they utterly destroy the very nature and being of the Holy Ghost, as will evidently appear in our explication of them. And if they say, that it is not the Holy Spirit of God which they intend thereby, it will be no less manifest that they utterly exclude him on the other side from his whole work, and substitute another, yea, an enemy, in his room. For another God is a false god; another Christ is a false Christ; and another Spirit is a false spirit, the spirit of antichrist. Now, because this is a growing evil amongst us, many being led away and seduced, our duty unto Jesus Christ, and compassion for the souls of men, do require that our utmost endeavour, in the ways of Christ's appointment, should be used to obviate this evil which eateth as doth a canker; which also is propagated by profane and vain babblings, increasing still unto more ungodliness. Some I confess do unduly rage against the persons of those who have imbibed these imaginations, falling upon them with violence and fury, as they do also on others; the Lord lay it not unto their charge. Yet this hinders not but that by those ' weapons of our warfare which are not carnal, but mighty through God to the pulling down of strong holds, casting down such like imaginations, and every high thing
n Ita dico Lucili; sacer inter nos spiritus sedct, bonorum malorumque nostro-rum observator et custos; prout a nobis tractatus est, ita ipse nos tractat. Sencc. Epist. 41.
that exalteth itself against the knowledge of God, and bringing into captivity every thought unto the obedience of Christ,' we ought to attempt the destruction of their errors, and the breaking of the snares of Satan by whom they are taken captive alive at his pleasure. The course indeed of opposing errors and false spirits by praying, preaching, and writing, is despised by them in whose furious and haughty minds, ure, seca, occide; ' burn, cut, and kill,' are alone of any signification; that think, ' arise, Peter, kill and eat,' to be a precept of more use and advantage unto them than all the commands of Jesus Christ besides. But the way proposed unto us by the Lord Jesus Christ himself, walked in by his holy apostles, and all the ancient, holy, learned writers of the church, is that which in these matters we must and shall attend unto. And that course which is particularly suited to obviate the evil mentioned, is to give a full plain evident declaration from the Scripture of the nature and operations of the Holy Spirit of God. Hence it will be undeniably manifest what a stranger this pretended light is unto the true Spirit of Christ; how far it is from being of any real use to the souls of men; yea, how it is set up in opposition unto him and his work, by whom, and by which alone, we become accepted with God, and are brought unto the enjoyment of him.
Fourthly, There are moreover many hurtful and noxious opinions concerning the Holy Ghost gone abroad in the world, and entertained by many to the subversion of the faith which they have professed 0 . Such are those whereby his Deity and Personality are denied. About these there have been many contests in the world : some endeavouring with diligence and subtilty to promote the perverse opinions mentioned; others contending, according to their duty, ' for the faith once delivered unto the saints.' But these disputations are for the most part so managed, that although the truth be in some of them strenuously vindicated, yet the minds of believers generally are but little edified by them. For the
o Quoniam quidam temeritate potius quam recta via etiam in superna eriguntur, et htec de Spiritu Sancto jactitant, qua? neque in Scripturis lecta, nee a quoquam ecclesiasticorura veterum usurpata sunt, compulsi sumus celeberrimae exhortatione fratrum cedere, quaeque sit nostra de eo opinio etiaru Scripturarum testimoniis com-probare; ne imperitia tanti dograatis, hi qui contraria opponunt decipiant eos qui sine discussione sollicita in adversariorura sententiam statim pertrahuntur. Didym. de Spirit. Sane. lib. i.
most are unacquainted with the ways and terms of arguing, which are suited to convince or ' stop the mouths of gain-sayers,' rather than to direct the faith of others. Besides, our knowledge of things is more by their operations and proper effects, than from their own nature and formal reason. Especially is it so in divine things, and particularly with respect unto God himself. In his own glorious being, he dwelleth in light whereunto no creature can approach. In the revelation that he hath made of himself by the effects of his will in his word and works are we to seek after him. By them are the otherwise invisible things of God made known, his attributes declared; and we come to a better acquaintance with him, than any we can attain by our most diligent speculations about his nature itself immediately. So is it with the Holy Ghost and his personality. He is in the Scripture p proposed unto us to be known by his properties and works, adjuncts and operations; by our duty towards him, and our offences against him. The due consideration of these things, is that which will lead us into that assured knowledge of his being and subsistence, which is necessary for the guidance of our faith and obedience, which is the end of all these inquiries ; Col. ii. 2. Wherefore, although I shall by the way explain, confirm, and vindicate the testimonies that are given in the Scripture, or some of them, unto his deity and personality; yet the principal means that I shall insist on for the establishing of our faith in him, is the due and just exposition and declaration of the administrations and operations that are ascribed unto him in the Scriptures ; which also will give great light into the whole mystery and economy of God in the work of our salvation by Jesus Christ.
Fifthly, The principal cause and occasion of our present undertaking, is the open and horrible opposition that is made unto the Spirit of God, and his work in the world. There is no concernment of his that is not by many derided, exploded, and blasphemed. The very name of the Spirit is grown to be a reproach; nor do some think they can more despitefully expose any to scorn, than by ascribing to them
P Appellatio Spiritus Sancti, et ea qua; monstratur ex ipsa appellatione substantia, penitus ab his ignoratur, qui extra sacram Scripturam philosophantur: soluramodo eum iu nostratibus Uteris et notio ejus et vocabulum refertur tam in nobis quam in Teteribas. Didym. de Spirit. Sane. lib. i.
a ' concern in the Spirit of God.' This indeed is a thing which I have often wondered at, and do continue still so to do. For whereas in the gospel every thing that is good, holy, praiseworthy, in any man, is expressly assigned to the Spirit, as the immediate efficient cause and operator of it, and whereas the condition of men without him, not made partakers of him, is described to be reprobate or rejected of God, and foreign unto any interest in Christ; yet many pretending unto the belief and profession of the gospel, are so far from owning or desiring a participation of this Spirit in their own persons, as that they deride and contemn them who dare plead or avow any concern in him or his works. Only I must grant that herein they have had some that have gone before them; namely,the old scoffing heathens. For so doth Lucian in his Philopatris speak in imitation of a Christian by way of scorn, Aeye, Ilapa tov irvtvpiaTog Svva/xiv tov \6yov Xa/3wv, ' Speak out now, receiving power or ability of speaking from the Spirit, or by the Spirit.' Certainly an attendance to the old caution, si non caste tamen caute, had been needful for some in this matter. Could they not bring their own hearts unto a due reverence of the Spirit of God, and an endeavour after a participation of his fruits and effects, yet the things that are spoken concerning him and his work in the whole New Testament, and also in places almost innumerable in the Old, might have put a check to their public contemptuous reproaches and scornful mock-ings, whilst they own those writings to be of God. But such was his entertainment in the world upon his first effusion; Acts ii. 13. Many pretences I know will be pleaded to give countenance unto this abomination. For first, they will say, It is not the Spirit of God himself and his works, but the pretence of others unto him and them, which they so reproach and scorn. I fear this plea or excuse, will prove too short and narrow, to make a covering unto their pro-faneness. It is dangerous venturing with rudeness and pe-tulancy upon holy things, and then framing of excuses. But in reproaches of the Lord Christ and his Spirit, men will not want their pretences ; John x. 32. And the things of the Spirit of God, which they thus reproach and scorn in any, are either such as are truly and really ascribed unto him and wrought by him in the disciples of Jesus Christ, or they are
not: if they are such as indeed are no effects of the Spirit of grace, such as he is not promised for, nor attested to work in them that do believe, as vain enthusiasms, ecstatical raptures and revelations, certainly it more became Christians, men professing, or at least pretending, a reverence unto God, his Spirit, and his word, to manifest and convince those of whom they treat, that such things are not ' fruits of the Spirit,' but imaginations of their own, than to deride them under the name of the Spirit, or his gifts and operations. Do men consider with whom and what they make bold in these things ? But if they be things that are real effects of the Spirit of Christ in them that believe, or such as are undeniably assigned unto him in the Scripture, which they despise; what remains to give countenance unto this daring profaneness ? Yea, but they say, secondly, It is not the real true operations of the Spirit themselves, but the false pretensions of others unto them which they traduce and expose. But will this warrant the course which it is manifest they steer in matter and manner ? The same persons pretend to believe in Christ and the gospel, and to be made partakers of the benefits of his mediation. And yet if they have not the ' Spirit of Christ,' they have no saving interest in these things ; for if ' any man have not the Spirit of Christ, he is none of his.' If it be then only their false pretending unto the Spirit of God and his works which these persons so revile and scorn, why do they not deal with them in like manner with respect unto Christ and the profession of the gospel ? Why do they not say unto them, ' You believe in Christ, you believe in the gospel;' and thereon expose them to derision ? So plainly dealt the Jews with our Lord Jesus Christ; Psal. xxii. 7,8. Matt. xxi. 39. 43. It is therefore the things themselves, and not the pretences pretended, that are the objects of this contempt and reproach. Besides, suppose those whom at present on other occasions they hate or despise, are not partakers of the Spirit of God, but are really strangers unto the things which hypocritically they profess ? Will they grant and allow that any other Christians in the world do so really partake of him, as to be led, guided, directed by him; to be quickened, sanctified, purified by him; to be enabled unto communion with God, and all duties of holy obedience by him; with those other effects and opera-
tions for which he is promised by Jesus Christ unto his disciples ? If they will grant these things to be really effected and accomplished in any, let them not be offended with them who desire that they should be so in themselves, and declare themselves to that purpose ; and men would have more charity for them under their petulant scoffing, than otherwise they are able to exercise. It will, thirdly, yet be pleaded, That they grant as fully as any the being of the Holy Ghost, the promise of him and his real operations, only they differ from others as to the sense and exposition of those phrases and expressions that are used concerning these things in the Scripture, which those others abuse in an unintelligible manner, as making them proper which indeed are metaphorical. But is this the way which they like and choose to express their notions and apprehensions ? namely, openly to revile and scorn the very naming and asserting the work of the Spirit of God, in the words which himself hath taught ? A boldness this is which as whereof the former ages have not given us a precedent, so we hope the future will not afford an instance of any to follow the example. For their sense and apprehension of these things they shall afterward be examined, so far as they have dared to discover them. In the mean time we know that the Socinians acknowledge a Trinity, the sacrifice of Christ, the expiation of sin made thereby; and yet we have some differences with them about these things. And so we have with these men about the Spirit of God and his dispensation under the gospel; though like them, they would grant the things spoken of them to be true, as metaphorically to be interpreted. But of these things we must treat more fully hereafter.
I say, it is so come to pass amongst many who profess they believe the gospel to be true, that the name or naming of the Spirit of God is become a reproach. So also is his whole work. And the promise of him made by Jesus Christ unto his church, is rendered useless and frustrated. It was the main, and upon the matter the only, supportment which he left unto it in his bodily absence, the only means of rendering the work of his mediation effectual in them and among them. For without him, all others, as the word, ministry, and ordinances of worship, are lifeless and useless. God is not glorified by them, nor the souls of men advantaged. But
it is now uncertain with some of what use he is unto the church; yea, as far as I can discern, whether he be of any or no. Some have not trembled to say and contend, that some things as plainly ascribed unto him in the Scripture, as words can make an assignation of any thing, are the cause of all the troubles and confusions in the world. Let them have the word or tradition outwardly revealing the will of God, and what it is that he would have them do (as the Jews have both to this day), these being made use of by their own reason, and improved by their natural abilities, they make up the whole of man, all that is required to render the persons or duties of any accepted with God. Of what use then is the Spirit of God in these things? Of none at all it may be, nor the doctrine concerning him, but only to fill the world with a buzz and noise, and to trouble the minds of men with unintelligible notions. Had not these things been spoken, they should not have been repeated, for death lieth at the door in them. So then men may pray without him, and preach without him, and turn to God without him, and perform all their duties without him well enough. For if any one shall plead the necessity of his assistance for the due performance of these things, and ascribe unto him all that is good and well done in them, he shall hardly escape from being notably derided. Yet all this while we would be esteemed Christians. And what do such q persons think of the prayers of the ancient church and Christians unto him for the working of all good in them, and their ascriptions of every good thing unto him ? And wherein have we any advantage of the Jews, or wherein consists the pre-eminence of the gospel ? They have the word of God, that part of it which was committed unto their church, and which in its kind is sufficient to direct their faith and obedience; for so is the ' sure word of prophecy' if diligently attended unto; 2 Pet. i. 19. And if traditions be of any use, they can outvie all the world. Neither doth this
1 Adesto Sancte Spiritus, et paraclesin tuam expectantibus illabere crelitus, sanc-tifica templum corporis nostri et consecra in habitaculum tuura ; desiderantes te ani-mas tua praesentia Iffitifica, dignam te habitatore doruum corapone; adorna thalannnn tuum, et quietis tua? reclinatoriuin, circumdavarietatibus virtutum; sterne paviraenta pigmentis ; niteat mansio tua carbunculis flararaeis, et gemruarum splcndoribus ; et omnium Chrismatum intrinsecus spirent odoramenta ; affatiru balsami liquor flagrantia sua cubiculum suum, imbuat; et abigens inde quicquid tabidum est, quicquid corrupted seminarium ; stabile et perpetuuin- hoc facias gaudiura nostrum, et creationis tuaj renovationein in dccore ininiarcessibili solides in selenium. Cyprian, de Sp. S3. VOL. II. D
sort of men want their wits, and the exercise of them. Those who converse with them in the things of this world, do not use to say they are all fools. And for their diligence in the consideration of the letter of the Scripture, and inquiring into it according to the best of their understanding, none will question it, but those unto whom they and their concernments are unknown. And yet after all this, they are Jews still. If we have the New Testament, no otherwise than they have the Old, have only the letter of it to philosophize upon, according to the best of our reasons and understandings, without any dispensation of the Spirit of God accompanying it to give us a saving light into the mystery of it, and to make it effectual unto our souls ; I shall not fear to say, but that as 'they call themselves Jews and are not, but are the synagogue of Satan,' Rev. ii. 9. so we who pretend ourselves to be Christians, as to all the saving ends of the gospel, shall not be found in a better condition.
And yet it were to be wished that even here bounds might be fixed unto the fierceness of some men's spirits. But they will not suffer themselves to be so confined. In many places they are transported with rage and fury, so as to stir up persecution against such as are really anointed with the Spirit of Christ, and that for no other reason but because they are so ; Gal. iv. 29. Other things indeed are pretended by them, but all the world may see that they are not of such importance as to give countenance unto their wrath. This is the latent cause which stirs it up, and is oftentimes openly expressed.
These things at present are charged only as the miscarriages of private persons. When they are received in churches, they are the cause of, and an entrance into, a fatal defection and apostacy. From the foundation of the world the principal revelation that God made of himself, was in the oneness of his nature, and his monarchy over all. And herein the person of the Father was immediately represented with his power and authority. For he is the fountain and original of the Deity, the other persons as to their subsistence being of him. Only he did withal give out promises concerning the peculiar exhibition of the Son in the flesh in an appointed season, as also of the Holy Spirit to be given by him in an especial manner. Hereby were their persons to be signally
glorified in this world; it being the will of God that all ' men should honour the Son, as they honoured the Father;' and the Holy Spirit in like manner. In this state of things, the only apostacy of the church could be polytheism and idolatry^ Accordingly, so it came to pass: the church of Israel was continually prone to these abominations ; so that scarcely a generation passed, or very few, wherein the body of the people did not more or less defile themselves with them. To wean and recover them from this sin was the principal end of the preaching of those prophets which God from time to time sent unto them; 2 Kings xvii. 13. And this also was the cause of all the calamities which befel them, and of all the judgments which God inflicted on them, as is testified in all the historical books of the Old Testament, and confirmed by instances innumerable. To put an end hereunto God at length brought a total desolation upon the whole church, and caused the people to be carried into captivity out of their own land. And hereby it was so far effected, that upon their return whatever other sins they fell into, yet they kept themselves from idols and idolatry; Ezek. xvi. 62, 63. xxiii. 27. 48. And the reason hereof was, because the time was now drawing nigh wherein they were to be tried with another dispensation of God. The Son of God was to be sent unto them in the flesh. To receive and obey him was now to be the principal instance and trial of their faith and obedience. They were no longer to be tried merely by their faith, whether they would own only the God of Israel, in opposition unto all false gods and idols; for that ground God had now absolutely won upon them; but now all is to turn on this hinge, whether they would receive the Son of God coming in the flesh, according to the promise ; here the generality of that church and people fell by their unbelief, apostatized from God, and became thereby neither church nor people; John viii. 24. They being rejected, the Son of God calls and gathers another church, founding it on his own person with faith and the profession of it therein; Matt. xvi. 18, 19. In this new church therefore this foundation is fixed, and this ground made good, that Jesus Christ the Son of God is to be owned and honoured as we honour the Father; 1 Cor. iii. 11. And herein all that are duly called Christians do agree ; as the church of Israel did in one
d 2
God after their return from the captivity of Babylon; but now the Lord Jesus Christ being ascended unto his Father, hath committed his whole affairs in the church and in the world unto the Holy Spirit; John xvi. 711. And it is on this design of God, that the person of the Spirit may be singularly exalted in the church, unto whom they were so in the dark before that some, none of the worst of them, professed they had not so much as heard whether there were any Holy Ghost or no; Acts xix. 2. that is, at least, as unto the peculiar dispensation of him then introduced in the church. Wherefore the duty of the church now immediately respects the Spirit of God, who acts towards it in the name of the Father and of the Son. And with respect unto him it is, that the church in its present state is capable of an apostacy from God ; and whatever is found of this nature amongst any here it hath its beginning. For the sin of despising his person and rejecting his work now, is of the same nature with idolatry of old, and the Jews' rejection of the person of the Son. And whereas there was a relief provided against these sins, because there was a new dispensation of the grace of God to ensue in the evangelical work of the Holy Ghost; if men sin against him and his operations, containing the perfection and complement of God's revelation of himself unto them, their condition is deplorable.
It may be some will say and plead, that whatever is spoken of the Holy Ghost, his graces, gifts, and operations, did entirely belong unto the first times of the gospel wherein they were manifested by visible and wonderful effects. To those times they were confined, and consequently that we have no other interest or concern in them but as in a recorded testimony given of old unto the truth of the gospel. This is so indeed as unto his extraordinary and miraculous operations. But to confine his whole work thereunto, is plainly to deny the truth of the promises of Christ, and to overthrow his church. For we shall make it undeniably evident that none can believe in Jesus Christ, or yield obedience unto him, or worship God in him, but by. the Holy Ghost. And therefore if the whole dispensation of him and his communications unto the souls of men do cease, so doth all faith in Christ, and Christianity also.
On these and the like considerations it is that I have
thought it necessary for myself, and unto the church of God, that the Scripture should be diligently searched in and concerning this great matter. For none can deny but that the glory of God, the honour of the gospel, the faith and obedience of the church, with the everlasting welfare of our own souls, are deeply concerned herein.
The apostle Peter, treating about the great things of the gospel taught by himself and the rest of the apostles of our Lord Jesus Christ, tells those to whom he wrote, that in what was so preached unto them, they had not * followed cunningly devised fables;' 2 Pet. i. 16. For so were the power and coming of our Lord Jesus Christ then reported to be in the world. What was preached concerning them was looked on as cunningly devised,' and artificially framed ' fables,' to inveigle and allure the people. This the apostle gives his testimony against, and withal appeals unto the divine assurance which they had of the holy truths delivered unto them; ver. 1720. In like manner our Lord Jesus Christ himself having preached the doctrine of regeneration unto Nicodemus, he calls it into question as a thing incredible, or unintelligible ; John iii. 4. For whose instruction and the rebuke of his ignorance he lets him know that he spake nothing but what he brought with him from heaven, from the eternal fountain of goodness and truth; ver. U 13. It is fallen out not much otherwise in this matter.
The doctrine concerning the Spirit of God, and his work on the souls of men, hath been preached in the world. What he doth in convincing men of sin; what in working godly sorrow and humiliation in them; what is the exceeding greatness of his power, which he puts forth in the regeneration and sanctification of the souls of men; what are the supplies of grace which he bestows on them that do believe; what assistance he gives unto them as the Spirit of grace and supplications; hath been preached, taught, and pressed on the minds of them that attend unto the dispensation of the word of the gospel. Answerable hereunto, men have been urged to try, search, examine themselves, as to what of this work of the Holy Ghost they have found, observed, or had experience to have been effectually accomplished in or upon their own souls. And hereon they have been taught, that the great concernments of theiv
peace, comfort, and assurance, of their communion among themselves as the saints of God, with many other ends of their holy conversation, do depend. Nay, it is, and hath been constantly, taught them, that if there be not an effectual work of the Holy Ghost upon their hearts, that they ' cannot enter into the kingdom of God.' Now these things, and whatever is spoken in the explication of them, are by some called in question, if not utterly rejected. Yea, some look on them as 'cunningly devised fables;' things, that some not long since invented, and others have propagated for their advantage. Others say, that what is delivered concerning them, is hardly, if at all, to be understood by rational men, being only empty speculations about things wherein Christian religion is little or not at all concerned. Whereas, therefore, many, very many, have received these things as sacred truths, and are persuaded that they have found them realized in their own souls, so that into their experience of the work of the Holy Spirit of God in them, and upon them, according as it is declared in the word, all their consolation and peace with God, is for the most part resolved, as that which gives them the best evidence of their interest in him who is their peace; and whereas for the present, they do believe that unless these things are so in and with them, they have no foundation to build a hope of eternal life upon; it cannot but be of indispensable necessity unto them to examine and search the Scripture diligently whether these things be so or no. For, if there be no such work of the Spirit of God upon the hearts of men, and that indispensably necessary to their salvation; if there are no such assistances and supplies of grace needful unto every good duty, as wherein they have been instructed; then in the whole course of their profession they have only been seduced ' by cunningly devised fables,' their deceived hearts have fed upon ashes, and they are yet in their sins. It is then of no less consideration and importance than the eternal welfare of their souls immediately concerned therein can render it; that they diligently try, examine, and search into these things, by the safe and infallible touchstone and rule of the word, whereon they may, must, and ought, to venture their eternal condition. I know, indeed, that most believers are so far satisfied in the truth of these things and
their own experience of them, that they will not be moved in the least by the oppositions which are made unto them, and the scorn that is cast upon them. ' For he that believeth on the Son of God hath the witness in himself;' 1 John v. 10. But yet as Luke wrote his Gospel to Theophilus, that he might ' know the certainty of those things wherein he had been instructed;' Luke i. 4. that is, to confirm him in the truth, by an addition of new degrees of assurance unto him; so it is our duty to be so far excited by the clamorous oppositions that are made unto the truths which we profess, and in whose being; such we are as much concerned as our souls are worth, to compare them diligently with the Scripture, that we may be the more fully confirmed and established in them. And upon the examination of the whole matter, I shall leave them to their option as Elijah did of old; if * Jehovah be God, serve him, and if Baal be God, let him be worshipped.' If the things which the generality of professors do believe and acknowledge, concerning the Spirit of God and his work on their hearts, his gifts and graces in the church, with the manner of their communication, be for the substance of them, wherein they all generally agree according to the Scripture, taught and revealed therein, on the same terms as by them received; then may they abide in the holy profession of them, and rejoice in the consolations they have received by them. But if these things, with those other, which, in the application of them to the souls of men, are directly and necessarily deduced, and to be deduced from them, are all but vain and useless imaginations, it is hig-h time the minds of men were disburdened of them.
THE NAME AND TITLES
OF
THE HOLY SPIRIT.
CHAP. II.
Qf the Name of the Holy Spirit. Various uses of the words nil and 7rvtvfia. TT\~) for the wind or any thing invisible with a sensible agitation. Amos iv. 14. Mistakes of the ancients rectified by Hierom. nVl metaphorically for vanity, Metonymically for the part or quarter of any thing. For our vital breath. The rational soul. The affections. Angels good and bad. Ambiguity from the use of the word how to be removed. Rules concerning the Holy Spirit. The name, Spirit, how peculiar and appropriate unto him. Why he is called the Holy Spirit. Whence called the Good Spirit. The Spirit of God. The Spirit of the Son, Acts ii. 33. 1 Pet. i. 10 3 11. explaine d. John iv. 3. vindicated.
Before we engage into the consideration of the things themselves, concerning which we are to treat, it will be necessary to speak something unto the Name, whereby the third person in the Trinity is commonly known, and peculiarly called in the Scripture. This is the Spirit, or the Holy Spirit, or the Holy Ghost, as we usually speak. And this I shall do, that we be not deceived with the homonymy of the word, nor be at a loss in the intention of those places of Scripture where it is used unto other purposes. For it, is so, that the name of the second person, 6 Aoyoc,' the Word,' and of the third, r6 Trvtvfia, ' the Spirit/are often applied to signify other things; I mean, those words are so. And some make their advantages of the ambiguous use of them. But the Scripture is able of itself to manifest its own intention and meaning, unto humble and diligent inquirers into it.
It is, then, acknowledged, that the use of the words nn and 7rv£v/*a in the Old Testament and New is very various; yet are they the words whereby alone the Holy Spirit of God is denoted. Their peculiar signification, therefore, in
particular places is to be collected and determined from the subject matter treated of in them, and other especial circumstances of them. This was first attempted by the most learned Didymus of Alexandria, whose words, therefore, I have set down at large, and shall cast his observations into a more perspicuous method, with such additions as are needful for the farther clearing of the whole matter. First, 3 In general, nn and trvivfxa signify a wind or spirit, that is, any
a Quiavero Spiritus vocabulum multa significat enumerandum est breviter quibus rebus nomen ejus aptetur: vocatur spiritus et ventus, sicut in Ezechiete ; tertiam partem disperges in spiritum; hoc est in ventum. Quod si voles secundum historian) scribere quod scriptum est; in spiritu violento conteres naves Tharcis, non aliud ibi spiritus quani ventus accipitur: nee non Solomon inter multa hoc quoque munus a Deo accepit ut sciret violentias spirituum; non aliud in hoc se accepisse demonstrans, quam scire rapidos ventorum flatus, et quibus causis eorum natura subsistat. Vocatur et anima spiritus ut in Jacobi epistola. Quomodc corpus tuum sine spiritu mortuum est; manifestissime enim spiritus hie nihil aliud nisi anima nuncupatur. Juxta quam intelligentiam Stephanus animam suam spirituni vocans ; domine inquit Jesu suscipe spiritum meum. Illud quoque quod in Ecclesiastice dici-tur, quis scit an spiritus honiinis ascendat sursum, et spiritus jumenti descendat deorsurn. Considerandum ultimo num et pecudum animce spiritus appellentar. Dicilur etiam excepta anima, et excepto spiritu sanc'o, spiritus alius quis esse in, homine de quo Paulus scribit; quis enim scit hominum ea qua? sunt hominis, nisi spiritus hominis qui in eo est? Sed et in alio loco idem apostolus a nostro spiritu Spiritum Dei secernens ait, ipse Spiritus testimonium perhibet spiritui nostro; hoc significans, quod Spiritus Dei, id est, Spiritus Sanctus testimonium spiritui nostro prasbeat, quern nunc diximus esse spiritum hominis. Ad Thessalonicenses quoque, integer, inquit, spiritus vester et anima et corpus.Appellantur quoque supernse rationabilesque virtutes, qua? solet Scriptura angelos et fortitudines nominare, voca-bulo spiritus; ut ibi, qui facis angelos tuos spiritus; et alibi, nonne omnes sunt administrators spiritas I Rationales quoque alias creatui as, etde bono in malum sponte proflu-entes, spiritus passim, et spiritus appellantur immundi; sicut ibi, cum autem spiritus immundusexierit ab homine, et in consequentibus; assumit septem alios spiritus nequi-ores se. Spiritus quoque da?mones in Evangelio appellantur: sed hoc notandum, nun-quam simpliciter spiritum sed cum aliquo additamento spiritum significari contrarium, ut spiritus imniundus.et spiritus dasmonis; hi vero qui sancti sunt spiritus absque ullo additamento spiritus simpliciter appellantur. Sciendum quoque quod nomen spiritus et voluntatem hominis et animi sententiam sonet. Volens quippe apostolus non solum corpore sed et mente sanctum esse, id est, non tantum corpore, sed et raotu cordis interno, ait, ut sitis sancti corpore et spiritu, voluntatem spiritu et corpore opera significans. Considera alium hoc ipsum in Esaia sonat quod scriptum est; et scient qui spiritu errant, intellectum.Et super omnia vocabulum spiritus, altiorem et mysticum in scripturis Sanctis significat intellectum ; ut ibi litera occidit, spiritus autem vivificat.Haec juxta possibilitatem nostri ingenii,quot res spiritus significet, attigimus.Nonnunquam autem spiritus et Dorainus nosier Jesus Christus, id est, Dei Filius appellatur. Dominus autem spiritus est ut ante diximus : ubi etiam illud adjunxiinus, spiritus Deus est, non juxta nominis communionem, sed juxta natura; substantiate consortium.Porro adhac necessario devoluti sunius, ut quia frequenter appellatio spiritus, in Scripturis est respersa divinis, non labamur in nomine sed unumquodque secundum locorum varietates et intelligentias accipiamus. Omni itaque studio ac diligentia vocabulum spiritus, ubi et quomodo appellatum sit contemplantes, sophismata eorum et fraudulentas decipulas conteramus, qui Spiritum Sanctum asserunt creaturam. Legentes enim in propheta ego contirmavi tonitruura, etcreavi spiritum, ignorantia multiplicis in hac parte sermonis putaverunt Spiritum Sanctum ex hoc vocabulo demonstrari; cum in praesentiarum spiritus nomen ventum sonet. Ergo ut pra-locuti sumus, quomodo unumquodque dictum sit, consideremus ne forte per ignorantiam in barathrara decidamus erroris. Didym. de Sp. Sane. lib. 5.
thing which moves and is not seen. So the air in a violent agitation, is called nn, Gen. viii. 1. jntfrffy nn D'n^ "Qjn. And ' God made a wind, or spirit/ that is, a strong and mighty wind, to * pass over the earth/ for the driving and removal of the waters. So -nvvufxa is used, John iii. 8. to nvtvfia ottov OiXei irvel' ' The wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, nor whither it goeth / which is a proper description of this first signification of the word. It is an agitation of the air which is unseen. So Psal. i. 4. And in this sense, sometimes, it signifies a violent and strong wind; that is, prm nbwz mil, 1 Kings xix. 11. And sometimes a cool and soft wind, or a light easy agitation of the air, such as often ariseth in the evenings of the spring or summer; so Gen. iii. 8. 'God walked in the garden, cavn nn^inthe cool of the day / that is, when the evening air began to breathe gently, and moderate the heat of the day. So in the poet;
Solis ad occasura, quum frigidus aera vesper Temperat. Virg. Geor. in. 336.
' At the going down of the sun when the cold evening tempers the heat of the air.' And some think this to be the sense of that place, Psal. civ. 4. ' Who maketh his angels ninn spirits;' swift, agile, powerful as mighty winds. But the reader may consult our exposition on Heb. i. 7.
This is one signification of the word nn, or, this is one thing denoted by it in the Scripture. So, among many other places, expressly Amos iv. 13. for, lo, nn N"D1 onn -|Jtt>, ' he that formeth the mountains, and createth the spirit/ that is, (the wind.' The LXX render this place, arepewv fipovrnv, kcu Kxt£wv 7rvevfxa, ' who establisheth the thunder, and createth the spirit/ though some copies read, to. opr\, 'the mountains.' And the next words in the text, TJOl, in , I^ ilD CDTK^, and ' declareth unto man what is his thought / they render koli airayyiWwv eig avdpwTrovg tov ^piarbv avrov, and ' declareth unto men his Christ, or his Anointed, or his Messiah.' For they took m'ttf no for lirttfD, by inadvertency, and not for want of points or vowels as some imagine, seeing the mistake consists in the casting out of a letter itself. And thence the old Latin translation renders the words, ' Firmans tonitruum, et creans Spiritum, et annuncians in homines Christum suum.' Which Hierom rectified into
' formans raontes, et creans ventum, et annuntians homini eloquium suum;' discovering in his comment the mistake of the LXX. But it is certain that from the ambiguity of the word nn in this place, with the corrupt translations making mention of Christ in the next words, some who of old denied the Deity of the Holy Spirit, mightily insisted on it to prove him a creature, as may be seen in Didymus, Ambrose, Hierom, Hilarius, and the ancients generally. But the context determines the signification of the word beyond all just exceptions. It is the power of God in making and disposing of things here below, whether dreadful for their greatness and height, as the mountains ; or mighty and effectual in their operations, as the wind ; or secret in their conceptions, as the thoughts of men; or stable in their continuance, as the night and day, the evening and morning, without the least respect to Christ or the Spirit, that it treateth of.
And I cannot but observe from hence, the great necessity there is of searching the original text in the interpretation of the Scriptures; as it might be evidenced by a thousand other instances. But one we may take from two great and learned men who were contemporaries in the Latin church, in their thoughts on this place ; the one is Ambrose, who interpreting these words in his second book ' de Spiritu Sancto,' cap. 1. being deceived by the corrupt translation mentioned, ' annuncians in homines Christum suum,' is forced to give a very strained exposition of that which in truth is not in the text, and to relieve himself also with another corruption in the same place, where ' forming the mountains,' is rendered by ' establishing the thunder;' and yet when he hath done all, can scarce free himself of the objection about the creation of the Spirit, which he designs to answer. His words are, ' Siquis propheticum dictum, ideo derivandum putet ad interpretationem Spiritus sancti; quia habet, annuncians in homines Christum suum is ad incarna-tionis Dominicae mysteria dictum facilius derivabit. Nam si te movet quia Spiritum dixit, et hoc non putas derivandum ad mysteria assumptionis humanae; persequere scriptu-ras et invenies optime congruere de Christo, de quo bene convenit aestimari, quia firmavit tonitrua adventu suo ; vim videlicet et sonum ccelestium scripturarum ; quarum velut quodain tonitni mentes nostra redduuturattonitae; et timeic
« 44 GENERAL PRINCIPLES CONCERNING
discamus, et reverentiam caelestibus deferamus oraculis. Denique, in Evangelio fratres Domini filii tonitru diceban-tur. Et cum vox Patris facta esset dicentis ad filium, et ho-norificavi te, et iterum honorificabo, Judaei dicebant toni-truum factum esse illi.' And hereon, with some observations to the same purpose, he adds; ' Ergo tonitrua ad sermones Domini retulit quorum in omnem terramexivitsonus; Spiri-tum autem hoc loco, animam quam suscepit rationabilem et perfectam intelligimus.'
The substance of his discourse is, that treating of Christ, who indeed is neither mentioned nor intended in the text, he speaks of' confirming the thunder' (which nowhere here appears), by which the sound of the Scriptures and preaching of the word is intended; the spirit that was created being the human soul of Jesus Christ. Nor was he alone in this interpretation. Didym. lib. 2. de Spiritu sancto; Athanas. ad Serapion. Basil, lib. 4. contra Eunom. amongst the Grecians, are in like manner entangled with this corruption of the text; as was also Concil. Sardicen. in Socrat. lib. 2, cap. 20. The other person intended is Hierom, who consulting the original, as he was well able to do, first translated the words, ' Quia ecce formans montes et creans ventum, et annuntians homini eloquium suum/ declares the mistake of the LXX, and the occasion of it: 'Pro montibus qui He-braice dicuntur DHH, soli LXX fipovrriv, id est, tonitruum verterunt. Cur autem illi Spiritum et nos dixerimus ventum, qui Hebraice im vocatur, causa manifesta est. Quodque sequitur annuncians homini eloquium suum, LXX transtu-lerent air ay ytWwv dg av^pw-jrovg rbv Xptorov avrov, verbi si-militudine, et ambiguitate decepti.' So he shews that it is not lirttfO in the text, but iirttfnD; that is, saith he, 'juxta Aqujlam bfiiXiav avrov ; Symmachum to ^wvrjjua avrov, juxta Theodotionem rbv \6yov avrov; juxta quintam Editionem Trjv aSo^to^mv avrov.'
And as rrffl, whence the word is, signifying both to meditate and to speak, so the word itself intends a conceived thought to be spoken afterward. And that 1 here is reciprocal not relative. And to this purpose is his ensuing exposition ; 'Qui confirmat montes, ad cujus vocem ceelorum car-dines et terrae fundamenta quatiuntur. Ipse qui creat Spiritum, quern in hoc loco non Spiritum sanctum, ut Haeretiqi
suspicantur, sed ventum intelligiraus, sive spiritum homi-nis, annuncians homini eloquiumejus; qui cogitationum se-creta cog-noscit.' Hieron. in loc.
Secondly, Because the wind, on the account of its unaccountable variation, inconstancy, and changes, is esteemed vain, not to be observed or trusted unto; whence the wise man tells us, that ' he which observeth the wind shall not sow;' Eccles. xi. 4. the word is used metaphorically to signify vanity, Eccles. v. 16. What profit hath a man that he hath laboured nr\b for the wind. So Mic. ii. 11. If a man walk npiZtt rm ' with the wind and falsehood ;' that is, in vanity; pretending to a spirit of prophecy and falsehood, vainly, foolishly, falsely boasting. So Job xv. 2. Should a wise man utter nnnjn 'knowledge of wind?'vain words with a pretence of knowledge of wisdom. As he calls them mi nm ' words of wind,' chap. xvi. 3. So also Jer. v. 13. * And the prophets shall become nn^> wind ;' or, be vain, foolish, uncertain, and false, in their predictions. But 7rvfufia is not used thus metaphorically in the New Testament.
Thirdly, By a metonymy, also, it signifies any part or quarter, as we say, of the world from whence the wind blows; as also a part of any thing divided into four sides or quarters. So Jer. lii. 23. There were ninety and six pomegranates nnn towards a wind, that is, on the one side of the chapiter that was above the pillars in the temple. Ezek. v. 12. ' I will scatter a third part rm bjb to all the winds,' or all parts of the earth. Hence the four quarters of a thing lying to the four parts of the world, are called its four winds, mim ymx. 1 Chron. ix. 24. whence are the rlaaapeg cive/uoi, ' the four winds,' in the New Testament; Matt. xxiv. 31. This is the use of the word in general with respect unto things natural and inanimate ; and every place where it is so used gives it determinate sense.
Again, These words are used for any thing that cannot be seen or touched, be it in itself material and corporeal, or absolutely spiritual and immaterial; so the vital breath which we and other living creatures breathe is called. Every thing wherein was ED»n rm nn^J ' the breath of the spirit of life ;' Gen. vii. 22. that vital breath which our lives are maintained by in respiration. So Psal. cxxxv. 17. Job xix. 17. which is a thing material or corporeal. But most frequently
it denotes things purely spiritual and immaterial. As in finite substances it signifies the rational soul of man; Psal. xxxi. 5. ' Into thy hands I commend, >rm, that is, my soul;' they are the words whereby our Saviour committed his departing soul into the hands of his Father; Luke xxiii. 46. to 7rvtu-fta fxov. So Psal. cxlvi. 4. inn NKD; his breath, say we, goeth forth ; he returneth to his earth. It is his soul and its departure from the body that is intended. This is rznN »33 nn * that spirit of the sons of men that goeth upwards,' when the spirit of a beast goeth downwards to the earth, or turneth to corruption; Eccles. iii. 21. see chap. viii. 8. xii. 7. Hence, fourthly, by a metonymy also, it is taken for the affections of the mind or soul of man; and that whether they be good or evil; Gen. xlv. 27. 'The spirit of Jacob revived.' He began to take heart and be of good courage. Ezek. xiii. 3. ' The prophets that walk EDITH ">nN, after their spirit;' that is, their own desires and inclinations, when indeed they had no vision but spake what they had a mind unto. Numb. xiv. 24. Caleb is said to have another spirit than the murmuring people; another mind, will, purpose, or resolution. It is taken for prudence, Josh. v. 1. Anger, or the irascible faculty, Eccles. vii. 10. Fury, Zech. vi. 8. 'He will cut off the spirit of princes;' that is, their pride, insolency, and contempt of others. Uvev/jta in the New Testament frequently intends the intellectual part of the mind or soul, and that as it is active, or in action; Luke i. 47. Rom. i; 9. 1 Thess. v. 23. And oft-times is taken for the mind in all its inclinations, in its whole habitual bent and design. Angels also are called spirits. Good angels, Psal. civ. 4. And it may be an angel is intended, 1 Kings xviii. 12. And evil angels or devils, 1 Kings xxii. 21, 22. For that spirit who appeared before the Lord and offered himself to be a lying spirit in the mouths of Ahab's prophets, was no other but he who appeared before God, Job i. who is called Satan. These in the New Testament are called unclean spirits; Matt. x. 1. And the observation of the ancients, that Satan is not called a spirit absolutely, but with an addition or mark of distinction, holds only in the New Testament b . And because evil spirits
b Discant (homines) Scripturae sanctee consuetudinem ; nunquam spiritum per-versum absolute, sed cum additamento aliquo spiritum nuncupari ; sicut ibi, spiritu fornieationis seducti sunt. Et in Evangelio, cum autem spiritus immundus exitrit tie homine, et caetera his similia. Hieronym. Comment, in Hnbbak. cap. 2.
are wont to torment the minds and bodies of men, therefore evil thoughts, disorders of mind, wicked purposes disquieting and vexing the soul, arising from or much furthered by melancholy distempers, are called, it may be, sometimes an evil spirit. The case of Saul shall be afterward considered. In such variety are these words used and applied in the Scripture, because of some very general notions wherein the things intended do agree. For the most part there is no great difficulty in discovering the especial meaning of them, or what it is they signify in the several places where they occur. Their design and circumstances as to the subject matter treated of, determine the signification. And notwithstanding the ambiguous use of these words in the Old and New Testament, there are two things clear and evident unto our purpose. First, that there is in the Holy Scriptures a full distinct revelation or declaration of the Spirit, or the Spirit of God c , as one singular, and every way distinct from every thing else that is occasionally or constantly signified or denoted by that word Spirit. And this, not only a multitude of particular places gives testimony unto, but also the whole course of the Scripture supposeth, as that without an acknowledgment whereof nothing else contained in it can be understood, or is of any use at all. For we shall find this doctrine to be the very life and soul which quickens the whole from first to last. Take away the work and powerful efficacy of the Holy Spirit from the administration of it, and it will prove but a dead letter, of no saving advantage to the souls of men; and take away the doctrine concerning him from the writing of it, and the whole will be unintelligible and useless. Secondly, that whatever is affirmed of this Holy Spirit, the Spirit of God, it all relates either to his person or his operations. And these operations of his being various, are sometimes by a metonymy called spirit, whereof afterward. I shall not therefore need to prove that there is a Holy Spirit distinct from all other spirits whatever, and from every thing else that on several occasions is signified by that name. For this is acknowledged by all that acknowledge the Scriptures; yea, it is so by Jews and Mahometans,
c Qui Spiritum negant, et Deum Patrem negant et filium ; quoniam idem estSpi-ritus Dei, qui Spiritus Christi est. Unum atitem esse Spiritum nemo dubitaverit-eisi de uno Deo plrriqtte dubitavorulit. Ambros. dc Spirit. Sane. lib. 1. cap. ;>.
as well as all sorts of Christians. And indeed all those false apprehensions concerning him, which have at this day any countenance given unto them, may be referred unto two heads. 1. That of the modern Jews, who affirm the Holy Ghost to be the influential power of God ; which conceit is entertained and diligently promoted by the Socinians. 2. That of the Mahometans, who make him an eminent angel, and sometimes say it is Gabriel, which being traduced from the Macedonians of old, hath found some defenders and promoters in our days.
This then being the name of him concerning whom we treat, some things concerning it, and the use of it, as peculiarly applied unto him are to be premised 0 . For sometimes he is called the Spirit absolutely, sometimes the Holy Spirit, or, as we speak, the Holy Ghost; sometimes the Spirit of God, the good Spirit of God, the Spirit of truth and holiness; sometimes the Spirit of Christ, or of the Son. The first absolutely used, denotes his person ; the additions, express his properties and relation unto the other persons.
In the name Spirit two things are included. First, his nature or essence; namely, that he is & pure, spiritual, or immaterial substance. For neither the Hebrews nor the Greeks can express such a being in its subsistence, but by im and irvevfia ; a spirit. Nor is this name, firstly, given unto the Holy Spirit in allusion unto the wind in its subtilty, agility, and efficacy d . For these things have respect only unto his operations, wherein from some general appearances his works and effects are likened unto the wind and its effects; John iii. 8. But it is his substance or being which is first intended in this name. So it is said of God e , John iv. 24. Tlvev/xa o Qeog, 'God is a Spirit;' that is, he is of a pure, spiritual, immaterial nature, not confined unto any place, and so not regarding one more than another in his worship; as is the
c "Ovojua alrov <rrnZy.a. ayiov, myivfxa aX-nQtltt;, tsrviufxa rov QtoZ, meZ/xa xvptou, tsniv(xa. tov narjoj, vrvtZfAO. X£t?-rov ; xai o'vro) xa\ei clvtov h ygapn. MaXXov Si airo iavro xal imZfjia. ©sou, xa< irviv/xa. to bk tov ©eou. Chrysost. de Adorand. Sp.
<* Crell. Prolegoru.
e Sanctificationis bonitatisque vocabulum, et ad Patrem et ad Filium, et ad Spi-ritum Sanctum oeque refertur; sicutipsa quoque appellatio Spiritus. Nam et pater Spiritus dicitur ut ibi, Spiritus est Deus; Spiritus est Deus et Filius Spiritus, Do-minus inquit Spiritus ejus : Spiritus autem Sanctus semper Spiritus Sancti appella-tione censetur ; non quod ex consortio tantum nominis cum Patre ponatur et Filio ; sed quod una natura unuin possideat et nomen. Didym. de Spirit. Sane. lib. J.
design of the place to evince. It will therefore be said, that on this account the name of Spirit is not peculiar unto the third person, seeing it contains the description of that nature, which is the same in them all. For whereas it is said ' God is a Spirit,' it is not spoken of this or that person, but of the nature of God abstractedly. I grant that so it is f , and therefore the name Spirit is not, in the first place, character-istical of the third person in the Trinity, but denotes that nature whereof each person is partaker. But moreover, as it is peculiarly and constantly ascribed unto him, it declares his especial manner and order of existence. So that wherever there is mention of the Holy Spirit, his relation unto the Father and Son is included therein, for he is the Spirit of God. And herein there is an allusion to somewhat created, not as I said to the wind in general, unto whose agility and invisibility he is compared in his operations, but unto the breath of man. For as the vital breath of a man hath a continual emanation from him, and yet is never separated utterly from his person or forsaketh him; so doth the Spirit of the Father and the Son proceed from them by a continual divine emanation, still abiding one with them. For all these allusions are weak and imperfect wherein substantial things are compared with accidental, infinite things with finite, and those that are eternal with those that are temporary. Hence their disagreement is infinitely more than their agreement; yet such allusions doth our weakness need instruction from and by. Thus he is* called VD nn ; Psal. xxxiii. 6. 'The Spirit or breath of the mouth of the Lord;' or of his nostrils ; as Psal. xviii. 15. wherein there is an eminent allusion unto the breath of a man. Of the manner of this proceeding and emanation of the Spirit from the Father and the Son so far as it is revealed, and as we are capable of a useful apprehension of it, I have treated elsewhere. And from hence, or the subsistence of the Holy Spirit in an eternal emanation from the Father and Son as the breath of God, did our Saviour signify his communication of his gifts
f Multa sunt testimonia, quibus hoc evidenter ostenditur, et Patris et Filii ipsum esse Spiritum, qui in Trinitate dicitur Spiritus Sanctus. Nee ob aliud existimo ipsum proprie vocari Spiritum, cum etiam si dc singulis interrogemur, non possimus nonPatremetFilium Spiritum dicere ; quoniam Spiritus est Deus, id est non Corpus est Deus sed Spiritus ; hoc proprie vocari oportuit enm.qui non est unus eorum, sed in quo communitas apparet amborum. August. Tractat. 99. in Johan.
VOL. II. E
unto his disciples by breathing on them; John xx. 22. zva-(pvatiae. And because in our first creation it is said of Adam, that God CD»n nDtttt VDN3 nD>, ' breathed into his nostrils the breath of life;' Gen. ii. 7. He hath the same appellation with respect unto God; Psal. xviii. 15. Thus is he called the Spirit. And because as we observed before, the word 7rvevfia is variously used, Didymus de Spiritu Sancto, lib. 3. supposeth that the prefixing of the article to doth distinguish the signification, and confine it to the Holy Ghost in the New Testament. Oft-times no doubt it doth so, but not always, as is manifest from John viii. 3. where to is joined with irvevfia, and yet only signifies the 'wind.' But the subject treated of, and what is affirmed of him, will sufficiently determine the signification of the word, where he is called absolutely The Spirit. '
Again, He is called by way of eminency the Holy Spirit, or the Holy Ghost 5 . This is the most usual appellation of him in the New Testament. And it is derived from the Old; Psal. Ii. 11. "|t£Hp nn, The' Spirit of thy Holiness,' or * thy Holy Spirit.' Isa. lxiii. 10, 11. i2Hp nn, The 'Spirit of his Holiness,' or«his Holy Spirit.' Hence are wwpn nn and tmpn nn, 'the Holy Spirit,' and ' the Spirit of Holiness,' in common use among the Jews. In the New Testament he is to TrvEv/xa to ayiov, ' that Holy Spirit.' And we must inquire the special reasons of tins adjunct. Some suppose it is only from his peculiar work of sanctifying us, or making us holy. For this effect of sanctification is his peculiar work, and that of what sort soever it be; whether it consist in a separation from things profane and common unto holy uses and services; or whether it be the real infusion and operation of holiness in men, it is from him in.an especial manner. And this also manifesteth him to be God, for it is God alone who sancti-fieth his people. Levit. xx. 8. ' I am Jehovah who sanctifieth you.' And God in that work ascribes unto himself the title of Holy in an especial manner, and as such would have us to consider him. Levit. xxi. 8. ' I the Lord which sanctifieth you am holy.' And this may be one reason of the frequent use of this property with reference unto the Spirit.
But this is not the whole reason of this name and appel-
S 'AvajSsy wvtpa ©£ou xariouca. liti toi/{ avSgctf ayiovs JcogEix, h mevfiia ayiov ovo[/.a£outrtv el hpo) wpcxfrjTai. Justin Mart.
lation. For where he is first so mentioned he is called the * Spirit of God's holiness;' Psal. li. 11. Isa. lxiii. 10, 11. And in the New Testament absolutely 'the Spirit of Holiness;' Rom. i. 4. And this respects his nature in the first place, and not merely his operations' 1 . As God then absolutely is called ' Holy,' 'the Holy One,' and the 'Holy One of Israel,' being therein described by that glorious propertyofhis nature whereby he is 'glorious in holiness;' Exod.xv. 11. and whereby he is distinguished from all false gods; ' who is like unto thee, O Jehovah, among the gods, who is like unto thee, glorious in ' holiness ;' so is the Spirit called Holy to denote the holiness of his nature. And on this account is the opposition made between him and the unholy, or unclean spirit. Mark iii. 29, 30. ' He that shall blaspheme against the Holy Spirit, hath never forgiveness. Because they said, He hath an unclean spirit.' And herein first his personality is asserted; fort he unclean spirit is a person. And if the Spirit of God were only a quality or accident, as some fancy and dream, there could no comparative opposition be made between him and this unclean spirit, that is, the devil. So also are they opposed with respect unto their natures. His nature is holy, whereas that of the unclean spirit is evil and perverse. This is the foundation of his being called Holy ; even the eternal glorious holiness of his nature. And on this account he is so styled also with respect unto all his operations. For it is not only with regard unto the particular work of regeneration and sanctification, or making of us holy, but unto all his works and operations that he is so termed. For he being the immediate operator of all divine works that outwardly are of God, and they being in themselves all holy, be they of what kind soever, he is called the Holy Spirit. Yea he is so called to attest and witness that all his works, all the works of God, are holy, although they may be great and terrible, and such as to corrupt reason may have another appearance ; in all which we are to acquiesce in this, that the ' Holy One in the midst of us will do no iniquity ;' Zeph. iii. 5. The Spirit of God then is thus frequently and almost constantly called Holy; to attest that all the works of God, whereof he is the immediate operator, are holy. For it is the work of the Spi-
h hiyiraa roiwv mtZfA-ct ayiov. A'6ra yx? ia-nv »i xupia Kai Ttqim tt^ca-nyo^ia. h ifx^avrixco-Ttpav ixfvra. Trjv Siavojav, xai 7re;io"ras-a tou ayiov miuy-aroi;rfivtyiuriv. Chrysost. ub. sup,
e2
rit to harden and blind obstinate sinners, as well as to sanctify the elect. And his acting in the one is no less holy than in the other, although holiness be not the effect of it in the objects. So when he came to declare his dreadful work of the final hardening and rejection of the Jews, one of the most tremendous effects of divine Providence, a work which for the strangeness of it men 'would in no wise believe, though it were declared unto them,' (Acts xiii. 41.) he was signally proclaimed Holy by the seraphims that attended his throne ; Isa. vi. 3. 1012. John xii. 40. Acts xxviii. 26.
There are indeed some actions on men and in the world, that are wrought by God's permission and in his righteous judgment, by evil spirits; whose persons and actings are placed in opposition to the Spirit of God. So Sam. xvi. 14, 15. ■ The Spirit of the Lord departed from Saul, and an evil spirit from the Lord troubled him. And Saul's servants said unto him, Behold now an evil spirit from God troubleth thee.' So also ver. 23. 'The evil spirit from God was upon Saul.' So chap.xviii. 10. xix. 9. This spirit is called, n]H D'H^N nil, 'an evil spirit of God,'chap. xvi. 15. and absolutely D'n^N nil, 'a spirit of God,' ver. 33. where we have supplied evil in the translation. But these expressions are to be regulated and explained by ver. 14. where he is called nirv r~iNQ run nn, * an evil spirit from the Lord,' that is, appointed and commissioned by him, for the punishing and terrifying of Saul. For as the Spirit of the Lord departed from him, by withdrawing his assistance and influential operations, whereby he had wrought in him those gifts and abilities of mind which fitted him unto the discharge of his kingly office, upon the first impressions whereof he was turned into another man from what he was in his private condition ; 1 Sam. x. 69. so the evil spirit came upon him to excite out of his own adust melancholy, discontents, fears, a sense of guilt, as also to impress terrifying thoughts and apprehensions on his imagination. For so it is said an evil spirit from the Lord innjD, 1 Sam. xvi. 14. terrified him, frightened him with dreadful agitations of mind. And that we may touch a little on this by the way; the foundation of this trouble and distress of Saul lay in himself. For as I do grant that he was sometimes under an immediate agitation of body and mind from the powerful impressions of the devil
upon him, for under them it is said, he prophesied in the midst of the house;' 1 Sam. xviii. 10. which argues an extraordinary and involuntary effect upon him; yet principally he wrought by the excitation and provocation of his personal distempers moral and natural. For these have in themselves a great efficacy in cruciating the minds of guilty persons. So Tacitus observes out of Plato ; Annal. lib. 6. ' Neque frusta praestantissimus humanas sapientise firmare solitus est, si recludantur tyrannorum mentes posse aspici laniatus et ictus ; quando ut corpora verberibus ita seevitia, libidine, malis consultis animus dilaceretur.' ' The most eminent wise man was not wont in vain to affirm, that if the minds of tyrants were laid open and discovered, it would be seen how they were cruciated and punished ; seeing that as the body is rent and torn by stripes, so is the mind, by cruelty, lusts, evil counsels, and undertakings ;' so he, as I suppose from Plato de Repub. lib. 9. Where Socrates disputes sundry things to that purpose. And another Roman historian gives us a signal instance hereof in Jugurtha, after he had contracted the guilt of many horrible wickednesses 1 .
And yet this work in itself is of the same kind with what God sometimes employs holy angels about, because it is the execution of his righteous judgments. So it was a watcher and a holy one that in such a case smote Nebuchadnezzar with a sudden madness and frenzy; Dan. iv. 13, 14.
To return; as he is called the Holy, so he is the Good Spirit of God; Psal. cxliii. 10. >3mn nniO inn. ' Thy Spirit is good, lead me into the land of uprightness.' So ours. Rather, ' Thy good Spirit shall lead me.' Or, as Junius; ' Spiritu tuo bono deduc me ;' ' lead me by thy good Spirit/ The Chaldee here adds -|ttnip; ' the good Spirit of thy holiness;' or ' thy holy good Spirit.' Didymus lib. 2. de Spirit. Sane, says, that some copies here read to ayiov, a remembrance whereof is in the MS. of Tecla, and not elsewhere; so Nehem. ix. 20. * Thou gavest them nmton inn, that good Spirit of thine to instruct them.' And he is called so principally from his nature, which is essentially good; as there is
Neque post id locorum Jugurthae dies aut nox ulla quieta fuit; neque loco neque mortali cuiquam aut tempori satis credere ; civis hostisque juxta metuere: cir-enmspectare omnia et omni strepitupavescere, alioatquc alio loco saspe contra decus regium requiescere, interduni sorano excitus amplis animis tunniltuni facere; ita for-midine quasi vecordia agitari. Bell. Jugur.
' none good but one, that is God ;' Matt. xix. 17. as also from his operations, which are all good as they are holy; and unto them that believe are full of goodness in their effects. Crel. Prolegom. p. 7. distinguished between this good Spirit, and the Holy Spirit, or the Holy Ghost. For this good Spirit he would confine unto the Old Testament, making-it the author or cause of those gifts of wisdom, courage, prudence, and government, that were granted unto many of the people of old. So it is said of Bezaliel, ' that he was filled with the Spirit of God, in wisdom and understanding, and in knowledge;' Exod. xxxi. 3. So xxxv. 31. that is, saith he, with this ' good Spirit of God.' So also it is pretended in all those places where the Spirit of God is said to come on men to enable them unto some great and extraordinary work ; as Judg. iii. 10. But this is plainly to contradict the apostle, who tells us, that there are indeed various operations, but one Spirit; and that the one and self-same Spirit worketh all these things as he pleaseth. And if from every different or distinct effect of the Spirit of God, we must multiply spirits, and assign every one of them to a distinct spirit, no man will know what to make of the Spirit of God at last k . Probably, we shall have so many feigned spirits, as to lose the only true one; As to this particular instance, David prays that God would ' lead him by his good Spirit;' Psal. cxliii. 10. Now certainly this was no other but that Holy Spirit which he prays in another place that the Lord would not take from him; Psal. li. 11. ' Take not thy Holy Spirit from me,' which is confessed to be the Holy Ghost. This he also mentions, 2 Sam. xxiii. 2. ' The Spirit of the Lord spake by me, and his word was in my tongue.' And what spirit this was Peter declares, 1 Epist. i. 21. ' The holy men of God spake in old time as they were moved by the Holy Ghost.' So vain is this pretence.
Again, He is commonly called the Spirit of God, and the Spirit of the Lord; so, in the first mention of him, Gen. i. 2. CD'nVN nn,' the Spirit of God, moved on the face of
k Nemo suspicetur alium Spiritum Sanctum fuisse in Sanctis, nimirum ante ad-ventum domini, et alium in apostolis cseterisque discipulis, et quasi noinina in dif-ferentibus esse substantiis; possumus quidem testimonia de divinis Uteris exhibere, quia idem Spiritus et hi apostolis et in prophetis fuerit. Paulus in epistola quani ad Hebrseos scribit, dePsalmorum volumine testimonium proferens, a Spiritu Sancto id dictum esse eommemorat. Didym. de Spirit. Sanct. lib. 1.
the waters.' And I doubt not but that the name DTT^N ' Elo-him,' which includes a plurality in the same nature, is used in the creation and the whole description of it, to intimate the distinction of the divine persons; for presently upon it the name Jehovah is mentioned also ; chap. ii. 4. but so asElohim is joined with it. But that name is not used in the account given us of the work of creation, because it hath respect only unto the unity of the essence of God. Now the Spirit is called the Spirit of God, originally and principally, as the Son is called the Son of God. For the name of God in those enunciations is taken personally for the Father; that is, God the Father, the Father of Christ and our Father; John xx. 17. And he is thus termed viroaraTiKuyg, upon the account of the order and nature of personal subsistence and distinction in the Holy Trinity. The person of the Father being ' Fons et Origo Trinitatis,' the Son is from him by eternal generation, and is therefore his Son, the Son of God, whose denomination as the Father is originally from hence, even the eternal generation of the Son. So is the person of the Holy Spirit frojn him by eternal procession or emanation. Hence is that relation of his to God even the Father, whence he is called the Spirit of God. And he is not only called 7rv£ujua tov Qeov, ' the Spirit of God,' but irvevfxa to Ik tov 0eov, ' the Spirit that is of God,' which pro-ceedeth from him as a distinct person 1 . This therefore arising from, and consisting in, his proceeding from him, he is called metaphorically the breath of his mouth, as proceeding from him by an eternal spiration. On this foundation and supposition, he is also called, secondly, The Spirit of God StaKjOirtKwe, to difference him from all other spirits whatever; as, thirdly, also because he is promised, given, and sent of God, for the accomplishment of his whole will and pleasure towards us. The instances hereof will be afterward considered. But these appellations of him have their foundation in his eternal relation unto the Father before-mentioned.
On the same account, originally, he is also called the Spirit of the Son. ' God hath sent forth the Spirit of the Son
1 "iva juwote tticous-avTSC %jue~; mvJfji.aStto'v, vofAiVttJjUEv 51 olntiorira \tye<r§at intZfjia Qeov, tlffayti h ypa<f>»t to tnvivfAo. to ayuv, xa\ wgoirTiSflCi tS ©e£, to ex ©eou. *AXXo Se to tov ©eou, xa.i <xXAo to ix ©eou. ©eou fx.h yag otjavo? x-ttt yn ii; ntp avrS «rE"arci»^tEva. 'Ex ©eou Se ovlh Xe>et«i, ei fxh o Ix rr; oinat sVti. Chrysost. de Sp. Sanct.
into your hearts;' Gal. iv. 6. And the Spirit of Christ: ' what time the Spirit of Christ that was in them did signify ;' 1 Pet. i. 11. So Rom. viii. 9. f But ye are not in the flesh but in the Spirit, if so be that the Spirit of God dwell in you. Now if any man have not the Spirit of Christ he is none of his m .' The Spirit therefore of God, and the Spirit of Christ, are one and the same. For that hypothetical proposition, ' If any man have not the Spirit of Christ he is none of his,' is an inference taken from the words foregoing ; f if so be that the Spirit of God dwell in you.' And this Spirit of Christ, ver. 11. is said to be the f Spirit of him that raised up Jesus from the dead.' Look then in what sense he is said to be the Spirit of God, that is, of the Father, in the same he is said to be the Spirit of the Son. And this is because he proceedeth from the Son also. And for no other reason can he be so called, at least not without the original and formal reason of that appellation. Secondarily, I confess he is called the Spirit of Christ, because promised by him, sent by him, and that to make effectual and accomplish his work towards the church. But this he could not be unless he had antecedently been the Spirit of the Son by his proceeding from him also. For the order of the dispensation of the divine persons towards us, ariseth from the order of their own subsistence in the same divine essence. And if the Spirit did proceed only from the person of the Father, he could not be promised, sent, or given, by the Son. Consider therefore the human nature of Christ in itself and abstractedly, and the Spirit cannot be said to be the Spirit of Christ. For it was anointed and endowed with gifts and graces by him, as we shall shew. And if from hence he may be said to be the Spirit of Christ, without respect unto his proceeding from him as the Son of God, then he may be also said to be the Spirit of every believer who hath received the unction, or are anointed with his gifts and graces. For although believers are so as to measure and degree unspeakably beneath what Christ was, who received not the Spirit by measure; yet as he is the head, and they are the mem-
m E"7T£g tsmZfAO. QeoZ oike? Iv fyxiv. "ife wnZfjca OeoZ. Ei$s tij <mttvfji.a. X^ittoZ ovk
f/ii. Kat fX.IV E^Sv E17TE1V, El 5e Tlf TTVEUjUtt ©EOU OVX. Ij£EI, aXX' ElTTE ItnZ/xa XpicTTOU. ElTTS
©sou tsviv/xa, x,ai t-rthyayi to miZf/.a. rov Xgicrou. Ei Se tij 'sjviv/j.a. XpicnoZ olx. eyei, ootoj ovk 'iartv outou ; aXXa toDto E17TEV, "va $£t£>} oV« h wveZ/xa, xai fo-ov eVtiv liTrEiv ifmZfj.0. S(oZ, *al 7mZfj.11. x^a-roZ. Chrysost. de Sp. Sanct.
bers of the same mystical body, their unction by the Spirit is of the same kind. But now the Spirit of God may not be said to be the spirit of this or that man who hath received of his gifts and graces. David prays, ' Take not thy Holy Spirit from me;' not ' my Holy Spirit.' And he is distinguished from our spirits even as they are sanctified by him; Rom. viii. 16. 'The Spirit himself beareth witness with our spirit.' No more then can he be said to be the Spirit of Christ merely upon the account of his communications unto him, although in a degree above all others inconceivably excellent. For with respect hereunto he is still called the Spirit of God or the Father who sent him, and anointed the human nature of Christ with him.
It will be said, perhaps, that he is called the Spirit of Christ, because he is promised, given, and poured out by him. So Peter speaks, Acts ii. 33. ' Having received of the Father the promise of the Holy Ghost, he hath shed forth this which ye now see and hear.' But in this regard, namely, as given by Christ the mediator, he is expressly called the Spirit of the Father; he was given as the promise of the Father; for so he is introduced, speaking, ver 17. ' it shall come to pass in the last days, saith God, I will pour out of my Spirit on all flesh.' And so our Saviour tells his disciples, that he would ' pray the Father, and he should give them another Comforter, even the Spirit of truth;' John xiv. 16, 17. Nor is he otherwise the Spirit of Christ, originally and formally, but as he is the Spirit of God; that is, as Christ is God also. On this supposition, I grant as before, that he may consequentially be called the Spirit of Christ, because promised and sent by him, because doing his work, and communicating his grace, image, and likeness, to the elect.
And this is yet more plain ; 1 Pet. i. 10, 11. ' Of which salvation the prophets have inquired and searched diligently, who prophesied of the grace that should come unto you; searching what, or what manner of time, the Spirit of Christ which was in them did signify/ And this Spirit is said absolutely to be the Holy Ghost; 2 Epist. i. 21. So then the Spirit that was in the prophets of old, in all ages since the world began, before the incarnation of the Son of God. is called the Spirit of Christ, that is, of him who is so.
Now this could not be, because he was anointed by that Spirit, or because he gave it afterward to his disciples; for his human nature did not exist in the time of their prophesying. Those indeed who receive him after the unction of the human nature of Christ, may be said in some sense to receive the Spirit of Christ because they are made partakers of the same Spirit with him, to the same ends and purposes, according to their measure. But this cannot be so with respect unto them, who lived and prophesied by him, and died long before his incarnation. Wherefore it is pleaded by those who oppose both the deity of Christ and the Spirit, which are undeniably here attested unto, that the Spirit here, whereby they cannot deny the Holy Ghost to be intended, is called the Spirit of Christ, because the prophets of old, who spake by him, did principally prophesy concerning Christ and his grace, and delivered great mysteries concerning them. So Christ is made in this place the object of the Spirit's teaching, and not the author of his sending. So Crell. Prolegom. pp. 13, 14. But why then is he not called the Spirit of God also on this reason; because the prophets that speak by him, treated wholly of God, the things and the will of God? This they will not say, for they acknowledge him to be the virtue and power of God, inherent in him and proceeding from him. But then whereas God even the Father is a person, and Christ is a person, and the Spirit is said to be the Spirit of God, and the Spirit of Christ, whence doth it appear that the same expression must have different interpretations; and that the Spirit is called the Spirit of God, because he is so and proceedeth from him ? but the Spirit of Christ, because he is not so, but only treateth of him ? The answer is ready; namely, because the Father is God, but Christ is not, and therefore could not give the Spirit when he was not. This is an easy answer ; namely, to deny a fundamental truth, and to set up that denial in an opposition unto a clear testimony given unto it. But the truth is, this pretended sense leaves no sense at all in the words. For if the Spirit which was in the prophets be called the Spirit of Christ, only because he did beforehand declare the things of Christ, that is, his ' suffering and the glory that did ensue;' and that be the sole reason of that denomination, then the sense or importance of the words is
this, ' searching what or what manner of time the Spirit which did signify when it testified beforehand the sufferings of Christ which was in them did signify when he testified beforehand the sufferings of Christ.' For according- to this interpretation, the Spirit of Christ is nothing but the Spirit as testifying beforehand of him, and thence alone is he so called ; the absurdity whereof is apparent unto all.
But countenance is endeavoured unto this wresting of the Scripture from 1 John iv. 3. f Every spirit that con-fesseth not that Jesus Christ is come in the flesh is not of God; and this is that of antichrist whereof you have heard that it should come, and even now already is it in the world.' For say some the spirit of antichrist is said to be in the world, when antichrist was not as yet come. But the spirit here intended, is not called the spirit of antichrist, because it declared and foretold the things of antichrist before his coming; on which account alone they allow the Spirit of God in the prophets of old to be called the Spirit of Christ. They have therefore no countenance from this place, which fails them in the principal thing they would prove by it. Again, supposing those words, ' whereof you have heard that it should come and is now in the world,' are to be interpreted of the spirit mentioned and not of antichrist himself, yet no more can be intended, but that the false teachers and seducers which were then in the world acted with the same spirit, as antichrist should do at his coming. And so there is no conformity between these expressions. Besides, the spirit of antichrist was then in the world, as was antichrist himself; so far as his spirit was then in the world, so far was he so also; for antichrist and his spirit cannot be separated. Both he and it were then in the world, in their forerunners, who opposed the truth of the gospel about the incarnation of the Son of God and his sufferings. And indeed the spirit of antichrist in this place, is no more but his doctrines; antichristian doctrine, which is to be tried and rejected. Neither is any singular person intended by antichrist, but a mysterious opposition unto Christ and the gospel, signally headed by a series of men in the latter days. He therefore and his spirit began to be together in the world in the apostles' days, when the ' mystery of iniquity began to work ;' 2 Thess. ii. 7. There is therefore
no countenance to be taken from these words, unto the perverting and wresting of that other expression concerning the Spirit of Christ in the prophets of old. This therefore is the formal reason of this appellation. The Holy Spirit is called the Spirit of the Son, and the Spirit of Christ, upon the account of his procession or emanation from his person also. Without respect hereunto he could not be called properly the Spirit of Christ; but on that supposition he may be; he is so denominated, from that various relation and respect that he hath unto him in his work and operations. Thus is the Spirit called in the Scripture, these are the names whereby the essence and subsistence of the third person in the Holy Trinity are declared. How he is called on the account of his offices and operations will be manifested in our progress.
DIVINE NATURE
AND
PERSONALITY OF THE HOLY SPIRIT
PROVED AND VINDICATED.
CHAP. III.
Ends of our consideration of the dispensation of the Spirit. Principles premised thereunto. The nature of God the foundation of all religion. Divine revelation gives the rule and measure of religious worship. God hath revealed himself as three in one. Distinct actings and operations ascribed unto these distinct persons. Therefore the Holy Spirit a divine distinct person. Double opposition to the Holy Spirit. By some his personality granted, and his Deity denied. His personality denied by the Socinians. Proved against them. The open vanity of their pretences. Matt, xxviii. 19. pleaded. Appearances of the Spirit under the shape of a dove; explained and improved. His appearance as fire opened. His personal subsistence proved. Personal properties assigned unto him. Understanding. Argument from hence pleaded and vindicated. A will; John iii. 8. James iii. 4. cleared. Exceptions removed. Power. Other personal ascriptions to him, with testimonies of them, vindicated and explained.
We shall now proceed to the matter itself designed unto consideration; namely, the dispensation of the Spirit of God unto the church. And I shall endeavour to fix what I have to offer, upon its proper principles, and from them to educe the whole doctrine concerning it. And this must be so done, as to manifest the interest of our faith, obedience, and holy worship, in the whole and each part of it. For these are the immediate ends of all divine revelations; according to that holy maxim of our blessed Saviour; ' if you know these things, happy are ye if you do them.' To this end the ensuing principles are to be observed.
1. The nature and being of God, is the foundation of all true religion, and holy religious tvorship in the world. The great end for which we were made, for which we were
62 DIVINE NATURE AND PERSONALITY OF THE
brought forth by the power of God into this world, is to worship him and to give glory unto him. For he made all things for himself, or his own glory; Prov. xvi. 4. to be rendered unto him according to the abilities and capacities that he hath furnished them withal; Rev. iv. 11. And that which makes this worship indispensably necessary unto us, and from whence it is holy or religious, is the nature and being of God himself. There are, indeed, many parts or acts of religious worship which immediately respect (as their reason and motive), what God is unto us, or what he hath done and doth for us. But the principal and adequate reason of all divine worship, and that which makes it such, is what God is in himself. Because he is, that is, an infinitely glorious, good, wise, holy, powerful, righteous, self-subsisting, self-sufficient, all-sufficient being; the fountain, cause, and author of life and being to all things, and of all that is good in every kind; the first cause, last end, and absolutely sovereign Lord of all, the rest and all-satisfactory reward of all other beings; therefore, is he by us to be adored and worshipped with divine and religious worship, hence are we in our hearts, minds, and souls, to admire, adore, and love him; his praises are we to celebrate; him to trust and fear; and so to resign ourselves and all our concernments unto his will and disposal; to regard him with all the acts of our minds and persons, answerably to the holy properties and excellences of his nature. This it is to glorify him, as God. For seeing ' of him, and through him, and to him, are all things, to him must be glory for ever;' Rom. xi. 36. Believing that God thus is, and that he is a rewarder of them that seek him, is the ground of all coming unto God in his worship; Heb. xi. 6. And herein lies the sin of men, that the ' invisible things of God being manifest unto them, even his eternal power and Godhead, yet they do not glorify him as God;' Rom. i. 21. This is to honour, worship, fear God for himself; that is, on the account of what he is himself. Where the divine nature is, there is the true, proper, formal object of religious worship, and where that is not, it is idolatry to ascribe it to or exercise it towards any. And this God instructs us in, in all those places where he proclaims his name and describes his eternal excellences, and that either absolutely or in comparision with other things.
HOLY SPIRIT PROVED AND VINDICATED. 63
All is that we may know him to be such a one, as is to be worshipped and glorified for himself, or his own sake.
Secondly, The revelation that God is pleased to make of himself unto us, gives the rule and measure of all religious worship and obedience. His being absolutely considered as comprehending in it all infinitely divine perfections, is the formal reason of our worship; but this worship is to be directed, guided, regulated, by the revelation he makes of that being, and of those excellences unto us. This the end of divine revelation; namely, to direct us in paying that homage which is due unto the divine nature. I speak not now only of positive institutions, which are the free effects of the will of God depending originally and solely on revelation, and which, therefore, have been various and actually changed. But this is that which I intend. Look what way soever God manifesteth his being and properties unto us, by his works or his word, our worship consisteth in a due application of our souls unto him according to that manifestation of himself.
Thirdly, God hath revealed or manifested himself as three in one. And, therefore, as such is to be worshipped and glorified by us ; that is, as three distinct persons, subsisting in the same infinitely holy one undivided essence. This principle might be, and had not that labour been obviated, ought to have been here at large confirmed, it being that which the whole ensuing discourse doth presuppose and lean upon. And in truth I fear that the failing of some men's profession begins with their relinquishment of this foundation. It is now evident unto all, that here hath been the fatal miscarriage of those poor deluded souls amongst us whom they call Quakers. And it is altogether in vain to deal with them about other particulars, whilst they are carried away with infidelity from this foundation. Convince any of them of the doctrine of the Trinity, and all the rest of their imaginations vanish into smoke: and I wish it were so with them only. There are others, and those not a few, who either reject the doctrine of it as false, or despise it as unintelligible, or neglect it as useless, or of no great importance. I know this ulcer lies hid in the minds of many, and cannot but expect when it will break out and cover the whole body with its defilements, whereof they are members.
64 DIVINE NATURE AND PERSONALITY OF THE
But these things are left to the care of Jesus Christ. The reason why I shall not in this place insist professedly on the confirmation and vindication of this fundamental truth, is because I have done it elsewhere, as having more than once publicly cast my mite into this sanctuary of the Lord; for which, and the like services wherein I stand indebted unto the gospel, I have met with that reward which I did always expect. For the present I shall only say, that on this supposition that God hath revealed himself as three in one; he is in all our worship of him so to be considered. And, therefore, in our initiation into the profession and practice of the worship of God, according to the gospel, we are in our baptism engaged to it, ' In the name of the Father, the Son, and the Holy Ghost;' Matt, xxviii. 19. This is the foundation of our doing all the things that Christ commands us, as ver. 20. Unto this service we are solemnly dedicated, namely, of God, as Father, Son, and Holy Spirit; as they are each of them equally participant of the same divine nature.
Fourthly, These persons are so distinct in their peculiar subsistence, that distinct actings and operations are ascribed unto them. And these actings are of two sorts; 1. Ad intra, which are those internal acts in one person whereof another person is the object. And these acts ad invicem, or intra, are natural and necessary, inseparable from the being and existence of God. So the Father knows the Son, and loveth him, and the Son seeth, knoweth, and loveth the Father. In these mutual actings, one person is the object of the knowledge and love of the other. John iii. 35. ' The Father loveth the Son, and hath given all things into his hand.' v.20. 'The Father loveth the Son.' Matt. xi. 27. 'No man knoweth the Son but the Father, neither knoweth any man the Father save the Son.' John vi. 46. 'None hath seen the Father save he which is of God he hath seen the Father.' This mutual knowledge and love of Father and Son is expressed at large, Prov. viii. 22. which place I have opened and vindicated elsewhere. And they are absolute, infinite, natural, and necessary, unto the being and blessedness of God. So the Spirit is the mutual love of the Father and the Son, knowing them as he is known, and ' searching the deep things of God.' And in these mutual internal eternal
HOLY SPIRIT PROVED AND VINDICATED. 05
actings of themselves, consists much of the infinite blessedness of the holy God. Again, 2. There are distinct actings of the several persons, ad extra, which are voluntary or effects of will and choice, and not natural or necessary. And these are of two sorts. (1.) Such as respect one another. For there are external acts of one person towards another; but then the person that is the object of these actings is not considered absolutely as a divine person, but with respect unto some peculiar dispensation and condescension. So the Father gives, sends, commands the Son, as he had condescended to take our nature upon him, and to be the mediator between God and man. So the Father and the Son do send the Spirit, as he condescends in an especial manner to the office of being the Sanctifier and Comforter of the church. Now these are free and voluntary acts, depending upon the sovereign will, counsel, and pleasure of God, and might not have been without the least diminution of his eternal blessedness. (2.) There are especial acts, ad extra, towards the creatures*. This the whole Scripture testifieth unto, so that it is altogether needless to confirm it with particular instances. None who have learned the first principles of the doctrine of Christ, but can tell you what works are ascribed peculiarly to the Father, what to the Son, and what to the Holy Ghost. Besides this will be manifested afterward in all the distinct actings of the Spirit, which is sufficient for our purpose.
Fifthly, Hence it follows unavoidably, that this Spirit of whom we treat, is in himself a distinct, living, powerful, ««-telligent, divine person; for none other can be the author of those internal and external divine acts and operations which are ascribed unto him. But here I must stay a little, and confirm that foundation which we build upon. For we are in the investigation of those things which that one and selfsame Spirit distributeth according to his own will. And it is indispensably necessary unto our present design, that we inquire who, and what, that one and self-same Spirit is; seeing on him and his will all these things do depend. And we do
a In bac divini magisterii schola, Pater est qui docet et instruit; Filius qui arcana Dei nobis revelat et apperit, Spiritus Sanctus qui nos replet etimbuit. ■ A Patre po-tentiam, aFilio sapientiam.a Spiritu Sancto accipimus innocentiara; Pater eligit, Filius diligit, Spiritus Sanctus conjungit et unit. Cyprian, de Baptismo Christi.
VOL. II. F
66 DIVINE NATURE AND PERSONALITY OF THE
know likewise, that if men prevail in the opposition they make unto his person, it is to no great purpose to concern ourselves in his operations. For the foundation of any fabric being taken away, the superstructure will be of no use nor abide.
The opposition that is made in the world against the Spirit of God doctrinally, may be reduced unto two heads. For some there are who grant his personality, or that he is a distinct self-subsisting person; but they deny his Deity, deny him to be a participant of the divine nature, or will not allow him to be God. A created finite spirit they say he is, but the chiefest of all spirits that were created, and the head of all the good angels. Such a spirit they say there is, and that he is called the Spirit of God, or the Holy Ghost, upon the account of the work wherein he is employed. This way went the Macedonian heretics of old, and they are now followed by the Mahometans; and some of late among ourselves have attempted to revive the same frenzy. But we shall not need to trouble ourselves about this notion. The folly of it is so evident, that it is almost by all utterly deserted. For such things are affirmed of the Holy Ghost in the Scripture, as that to assert his personality and deny his Deity, is the utmost madness that any one can fall into in spiritual things. Wherefore, the Socinians, the present great enemies of the doctrine of the Holy Trinity, and who would be thought to go soberly about the work of destroying the church of God, do utterly reject this plea and pretence. But that which they advance in the room of it is of no less pernicious nature and consequence. For granting the things assigned to him to be the effects of divine power, they deny his personality ; and assert that what is called by the name of the Spirit of God, or the Holy Spirit, is nothing but a quality in the divine nature, or the power that God puts forth for such and such purposes, which yet is no new invention of theirs b . I do not design here professedly to contend with them about all the concernments of this difference; for there is nothing of importance in all their pre-
b Htec autem omnia operatur unus atque idem Spiritus, dividens singulis prout vult; unde discentes operatriceni et ut ita dicam distributricem naturam Spiritus Sancti ; non abducamur ab his qui dicunt, operationem et non substanliam Dei esse Spiriluuj Sanctum. Et ex aliis quoque plurimis locis subsistens natura demonstratur Spiritus Sancti. Didym. de Spirit. Sanct. lib. 2.
HOLY SPIRIT PROVED AND VINDICATED. 67
fences or exceptions, but it will in one place or other occur unto consideration in our progress; I shall only at present confirm the divine personality of the Holy Ghost with one argument; which I will not say is such as no man can return the show of an answer unto; for what is it that the serpentine wits of men will not pretend an answer unto, for an exception against, if their lusts and prejudices require them so to do? But I will boldly say, it is such as that the gates of hell shall never prevail against it in the hearts of true believers, the strengthening of whose faith is all that in it I do aim at. And if it doth not unto all unprejudiced persons evince the truth and reality of the divine personality of the Holy Ghost, it must certainly convince all men, that nothing which is taught or delivered in the Scripture can possibly be understood.
One consideration which hath in part been before proposed I shall premise, to free the subject of our argument from ambiguity. And this is, that this word or name Spirit is used sometimes to denote the Spirit of God c himself, and sometimes his gifts and graces, the effects of his operations on the souls of men. And this our adversaries in this cause are forced to confess, and thereon in all their writings distinguish between the Holy Spirit and his effects. This alone being supposed, I say it is impossible to prove the Father to be a person, or the Son to be so, both which are acknowledged any other way, than we may and do prove the Holy Ghost to be so. For he to whom all personal properties, attributes, adjuncts, acts, and operations are ascribed, and unto whom they do belong, and to whom nothing is or can be truly and properly ascribed, but what may and doth belong unto a person, he is a person, and him are we taught to believe so to be. So know we the Father to be a person, as also the Son. For our knowledge of things is more by their properties and operations, than by their essential forms. Especially is this so with respect to the nature, being, and existence of God, which are in themselves absolutely incomprehensible. Now
c 'ETTElS^TTEp TO 5o>£0U|UEV0V TO WnZfJta TO aj/lOV £S"TI XaXiiTCti Kat TO SipOV 0fJ.0O\IV[A.ti)q rSi
Xctfig-fxaTi. Cbrysost.
Nee existimare dcbemus Spiritual Sanctum secundum substantias esse divisum quia niultitudo bonorum dicaturimpassibilis enim et indivisibilis atque imniutabilis est, sed juxta differentes efficientias et intellcctus multis bonorum vocabulis nuncu-patur; quia participes suos, non juxta unam eandemque virlutem communione soi donet. Quippe cum ad utilitatem iiniuscujusque aptus sit. Didym. lib. 1.
F 2
68 DIVINE NATURE AND PERSONALITY OF THE
I shall not confirm the assumption of this argument with reference unto the Holy Ghost from this or that particular testimony, nor from the assignation of any single personal property unto him, but from the constant uniform tenor of the Scripture in ascribing all these properties unto him. And we may add hereunto, that things are so ordered in the wisdom of God, that there is no personal property that maybe found in an infinite divine nature, but it is in one place or other ascribed unto him.
There is no exception can be laid against the force of this argument, but only that some things on the one hand are ascribed unto the Spirit which belong not unto a person, nor can be spoken of him who is so; and on the other, that sundry things that properly belong to persons are in the Scripture figuratively ascribed unto such things as are not so. Thus, as to the first head of this exception, the Holy Spirit is said to be ' poured out,' to be ' shed abroad,' to be' an unction/ or the like; of all which expressions we shall treat afterward. What, then, shall we say, that he is not a person, but only the power of God ? Will this render those expressions concerning him proper? How can the virtue of God, or the power of God, be said to be poured out, to be shed abroad, and the like? Wherefore both they and we acknowledge that these expressions are figurative, as many things are so expressed of God in the Scripture, and that frequently; and what is the meaning' of them under their figurative colours we shall afterward declare. This, therefore, doth not in the least impeach our argument, unless this assertion were true generally; that whatever is spoken of figuratively in the Scripture is no person; which would leave no one in heaven or earth. On the other side it is confessed, that there are things peculiar unto rational sub-sistents or persons, which are ascribed sometimes unto those that are not so. Many things of this nature, as'to 'hope,' to ' believe,' to 'bear,' are ascribed unto charity; 1 Cor. xiii. But every one presently apprehends that this expression is figurative; the abstract being put for the concrete, by a meta-lepsis; and charity is said to do that, which a man endued with that grace will do. So the Scripture is said to'see,'to ' foresee,' to ' speak,' and to 'judge,'which are personal actings ; but who doth not see and grant that a metonymy, is and
HOLY SPIRIT PROVED AND VINDICATED. 69
must be allowed in such assignations ; that being ascribed unto the effect, the Scripture, which is proper to the cause, the Spirit of God speaking in it. So the heavens and the earth are said to 'hear/ and the ' fields with the trees of the forest to sing and clap their hands, by a prosopopeia. Now concerning these things there is no danger of mistake. The light of reason and their own nature therein, do give us a sufficient understanding; of them. And such figurative ex-pressions as are used concerning them, are common in all good authors. Besides, the Scripture itself in other places innumerable doth so teach and declare what they are, as that its plain and direct proper assertions do sufficiently expound its own figurative enunciations. For these and such like ascriptions are only occasional, the direct description of the things themselves is given us in other places. But now with respect unto the Spirit of God all things are otherwise. The constant uniform expressions concerning him, are such as declare him to be a person endowed with all personal properties; no description being any where given of him inconsistent with their proper application to him.
If a sober, wise, and honest man, should come and tell you, that in such a country where he hath been, there is one who is the governor of it that doth well discharge his office; that he heareth causes, discerneth right, distributes justice, relieves the poor, comforts them that are in distress; supposing you gave him that credit which honesty, wisdom, and sobriety, do deserve, would you not believe that he intended a righteous, wise, diligent, intelligent person, discharging the office of a governor? What else could any man living imagine ? But now suppose that another unknown person, or so far as he is known justly suspected of deceit and forgery, should come unto you and tell you, that all which the other informed you and acquainted you withal was indeed true ; but that the words which he spake have quite another intention. For it was not a man or any person that he intended, but it w r as the sun or the wind that he meant by all which he spake of him. For whereas the sun by his benign influences doth make a country fruitful and temperate, suited to the relief and comfort of all that dwell therein, and disposeth the minds of the inhabitants unto mutual kindness and benis;-nity; he described these things figuratively unto you, under
70 DIVINE NATURE AND PERSONALITY OF THE
the notion of a righteous governor and his actions, although he never gave you the least intimation of any such intention. Must you not now believe that either the first person, whom you know to be a wise, sober, and honest man, was a notorious trifler, and designed your ruin if you were to order any of your occasions according to his reports; or that your latter informer, whom you have just reason to suspect of falsehood and deceit in other things, hath endeavoured to abuse both him and you; to render his veracity suspected, and to spoil all your designs grounded thereon. One of these you must certainly conclude upon. And it is no otherwise in this case. The Scripture informs us, that the Holy Ghost rules in and over the church of God, appointing overseers of it under him; that he discerns and judgeth all things; that he comforteth them that are faint, strengthens them that are weak, is grieved with them and provoked by them who sin; and that in all these, and in other things of the like nature innumerable, he worketh, ordereth, and disposeth all according to the 'counsel of his own will.' Hereupon it directeth us so to order our conversation towards God, that we do not grieve him nor displease him; telling us thereon what great things he will do for us, on which we lay the stress of our obedience and salvation. Can any man, possibly, that gives credit to the testimony thus proposed in the Scripture, conceive any otherwise of this Spirit, but as of a holy, wise, intelligent, person. Now, whilst we are under the power of these apprehensions, there come unto us some men, Soci-nians or Quakers, whom we have just cause on many other accounts to suspect at least of deceit and falsehood; and they confidently tell us that what the Scripture speaks concerning the Holy Spirit is indeed true ; but that in and by all the expressions which it useth concerning him, it intend-eth no such person as it seems to do, but an accident, a quality, an effect, or influence, of the power of God, which figuratively doth all the things mentioned; namely, that hath a will figuratively, and understanding figuratively, discerneth and judgeth figuratively, is sinned against figuratively, and so of all that is said of him. Can any man that is not forsaken of all natural reason as well as spiritual light, choose now but determine that either the Scripture designed to draw him into errors and mistakes about the principal con-
HOLY SPIRIT PROVED AND VINDICATED. 71
cernments of his soul, and so to ruin him eternally ; or that these persons who would impose such a sense upon it, are indeed corrupt seducers that seek to overthrow his faith and comforts ? Such will they at last appear to be : I shall now proceed to confirm the argument proposed.
1. All things necessary to this purpose are comprised in the solemn form of our initiation into covenant with God. Matt, xxviii. 19. Our Lord Jesus Christ commands his apostles to disciple all nations, 'baptizing them in the name of the Father, and the Son, and the Holy Ghost.' This is the foundation we lay of all our obedience and profession which are to be regulated by this initial engagement. Now no man will or doth deny but that the Father and the Son are distinct persons. Some indeed there are who deny the Son to be God; but none are so mad as to deny him to be a person, though they would have him only to be a man. All grant him, whether God and man, or only man, to be a distinct person from the Father. Now what confusion must this needs introduce, to add to them and to join equally with them, as to all the concerns of our faith and obedience, the Holy Ghost, if he be not a divine person even as they? If, as some fancy, he be a person indeed, but not one that is divine but a creature, then here is openly the same honour assigned unto him who is no more, as unto God himself. This elsewhere the Scripture declares to be idolatry to be detested ; Gal. i. 8. Rom. i. 25. And if he be not a person, but a virtue and quality in God, and emanation of power from him, concerning which our adversaries TeparoXoyovat, speak things portentous and unintelligible, what sense can any man apprehend in the words ?
Besides, whatever is ascribed unto the other persons, either with respect unto themselves or our duty towards them, is equally ascribed unto the Holy Ghost. For whatsoever is intended by the name of the Father and the Son, he is equally with them concerned therein. It is not the name Father, and the name Son, but the name of God, that is of them both, that is intended. It is a name common to them all, and distinctly applied unto them all; but they have not in this sense distinct or divers names. And by the name of God, either his being or his authority is signified; for other intention of it none have been able to invent. Take the
72 DIVINE NATURE AND PERSONALITY OF THE
name here in either sense, and it is sufficient as to what we intend. For if it be used in the first way, then the being of the Spirit must be acknowledged to be the same with that of the Father. If in the latter, he hath the same divine authority with him. He who hath the nature and authority of God is God, is a divine person.
Our argument then from hence, is not merely from his being joined with the Father and the Son; for so as to some ends and purposes any creatures may be joined with them. This our adversaries prove from Acts xx. 32. Ephes. vi. 10. Phil. iii. 10. 2 Thess. i. 9. and might do it from other places innumerable, although the first of these will not confirm what it is produced to give countenance unto : Schlicting. de Trinitat. ad. Meisner. p. 605. But it is from the manner and end of his being conjoined with the Father and the Son, wherein their name, that is, their divine nature and authority, are ascribed unto him, that we argue.
Again, We are said to be baptized, etc to ovofxa, ' into his name.' And no sense can be affixed unto these words, but what doth unavoidably include his personality. For two things they may and do intend, nor any thing else but what may be reduced unto them. First, Our religious owning the Father, Son, and Holy Ghost, in all our divine worship, faith, and obedience. Now as we own and avow the one, so we do the other; for we are alike baptized into their name, d equally submitting to their authority, and equally taking the profession of their name upon us. If then we avow and own the Father as a distinct person, so we do the Holy Ghost. Again, by being baptized into the name of the Father, and of the Son, and of the Holy Ghost, we are sacredly initiated and consecrated, or dedicated, unto the service and worship of the Father, Son, and Holy Ghost. This we take upon us in our baptism. Herein lies the foundation of all our faith and profession, with that engagement of ourselves unto God which constitutes our Christianity. This is the pledge of our entrance into covenant with God, and of our giving up ourselves unto him in the solemn bond of religion. Herein to conceive that any one who is not God as the Father is, who is not a person as he is also
d Baptizate gentes in nomine Patris et Filii et Spiritus Sancti. In nomine dixit, non in nominibus. Non ergo aliud noraen Patris, aliud nomen Filii, aliud nomcn Spiritus Sancti, quam unus Deus. Ambros. de Sp. Sanct. lib. 1. cap, 4.
and the Son likewise, is joined with them for the ends and in the manner mentioned, without the least note of difference as to Deity or personality, is a strange fondness, destructive of all religion, and leading; the minds of men to-wards polytheism. And as we engage into all religious obedience unto the Father and Son herein, to believe in them, trust, fear, honour, and serve them, so we do the same with respect unto the Holy Ghost; which how we can do, if he be not as they are, no man can understand.
We do not then, in this case, from hence merely plead our being baptized into the Holy Ghost, as some pretend. Nor indeed are we said so to be. Men may figuratively be said to be baptized into a doctrine, when their baptism is a pledge and token of their profession of it. So the disciples whom the apostle Paul met withal at Ephesus, Acts xix. 3. are said to be baptized elg to Iwavvov (iairnafxa, into ' the baptism of John ;' that is, the doctrine of repentance for the forgiveness of sins, whereof his baptism was a pledge. So also the Israelites are said to be baptized tig Mwuo-jjv ' into Moses,' 1 Cor. x. 2. because he led and conducted them through the sea, when they were sprinkled with the waves of it as a token of their initiation into the rites and ceremonies which he was to deliver unto them. But we are said to be baptized into his name, which is the same with that of the Father and Son. And certainly this proposal of God as Father, Son, and Holy Ghost, to be the object of all our faith and worship, and our engagement hereunto required as the foundation of all our present religion and future hopes, being made unto us, and that under one and the same name; if the doctrine of a Trinity of persons subsisting in the same undivided essence be not taught and declared in these words, we may justly despair of ever having any divine mystery manifested unto us.
2. His appearance in, and under, a visible sign argues his personal existence. This is related, Matt. iii. 16. Luke iii. 22. John i. 32. Luke speaks first in general that he descended, Iv tidtt awfiaTtKio ' in a bodily shape/ or appearance. And they all agree that it was the shape of a dove under which he appeared. The words in Matthew are, tice to Trvtv/jia tov Oeov KOTa|3a7vov wcru TrepicrTspav kol Ipypfiivov Itt avrov. He ' saw the Spirit of God descending like a dove, and lighting
74 DIVINE NATURE AND PERSONALITY OF THE
(or rather coming) upon him.' He, that is John the Baptist, not Christ himself. The relative avrog, refers in this place to the more remote antecedent. For although he, that is Christ himself, also saw the descending of the Holy Spirit, yet I suppose this relates unto that token which was to be given of him unto John, whereby he should know him ; John i. 32, 33. The following words are ambiguous. For that expression, ' like a dove,' may refer to the manner of his descending; descending (in a bodily shape) as a dove descends. Or they may respect the manner of his appearance ; he appeared like a dove descending. And this sense is determined in the other evangelists, to the bodily shape wherein he descended. He took the form or shape of a dove, to make a visible representation of himself by. For a visible pledge was to be given of the coming of the Holy Ghost on the Messiah, according to the promise; and thereby did God direct his great forerunner to the knowledge of him. Now this was no real dove. That would not have been a thing so miraculous as this appearance of the Holy Ghost is represented to be. And the text will not bear any such apprehension, though it was entertained by some of the ancients. For it is evident that this shape of a dove came out of heaven. He saw the ' heavens opened and the dove descending,' that is, out of heaven, which was opened to make way, as it were, for him. Moreover, the expression of the opening of the heavens is not used but with respect unto some appearance or manifestation of God himself. And so, or (which is the same) the bowing of the heavens, is often used; Psal. cxliv. 5. Isa. Ixiv. 1. 'Bow thy heavens, O Lord, and come down;' 2 Sam. xxii. 10. Ezek. i. 1. The * heavens were opened, and I saw the visions of God;' so Acts vii. 56. God used not this sign but in some manifestation of himself. And had not this been an appearance of God, there had been no need of bowing or opening the heavens for it. And it is plainly said that it was not a dove, but the shape or representation of a dove. It was tiSog crcofxaTiKov, ' a bodily shape,' and that TrepiafTepag, of a dove. As then at the beginning of the old creation, the Spirit of God, nsmo -' incubabat,' came and fell on the waters, cherishing the whole, and communicating a prolific and vivific quality unto it, as a fowl or dove in particular, gently
HOLY SPIRIT PROVED AND VINDICATED. 75
moves itself upon its eggs, until, with and by its generative warmth, it hath communicated vital heat unto them; so now at the entrance of the new creation, he comes as a dove upon him who was the immediate author of it, and virtually comprised it in himself, carrying it on by virtue of his presence with him. And so this is applied in the Syriac ritual of baptism composed by Severinus, in the account given of the
baptism of Christ, tyi nnm nmD wi r-nrro K2H>pn xnni
nsm N'O *7V rrtDitf N*m \Wn * And the Spirit of holiness descended, flying in the likeness of a dove, and rested upon him, and moved on the waters.' And in the assumption of this form there may be some "respect unto the dove that brought tidings to Noah of the ceasing of the flood of waters, and of the ending of the wrath of God, who thereon said that he would ' curse the earth no more;' Gen. viii. 11. For herein also was there a significant representation of him who visited poor lost mankind in their cursed condition, and proclaimed peace unto them that would return to God by him the great peacemaker; Ephes. ii. 49, 50. And this work he immediately engaged into on the resting of this dove upon him. Besides, there is a natural aptness in that creature to represent the Spirit that rested on the Lord Jesus. For the known nature and course of a dove is such, as is meet to mind us of purity and harmless innocency; Matt. x. 16. Hence is that direction, * Be harmless as doves/ So also the sharpness of its sight or eyes, as Cant. i. 16. iv. 1. is fixed on, to represent a quick and discerning understanding, such as was in Christ from the resting of the Spirit upon him; Isa. xi. 3.
The shape thereof that appeared was that of a dove ; but the substance itself I judge was of a fiery nature, an ethereal substance shaped into the form or resemblance of a dove. It had the shape of a dove, but not the appearance of feathers, colours, or the like. This also rendered the appearance the more visible, conspicuous, heavenly, and glorious. And the Holy Ghost is often compared to fire, because he was of old typified or represented thereby. For on the first solemn offering of sacrifices, there came fire from the Lord for the kindling of them. Hence Theodotion of old rendered mrv yw% Gen. iv. 4. 'the Lord had respect to the offering of Abel;' by ivarvpicrev 6 Qebg, * God fired the offering of
76 DIVINE NATURE AND PERSONALITY OF THE
Abel;' sent down fire that kindled his sacrifice as a token of his acceptance. However, it is certain that at the first erection of the altar in the wilderness, upon the first sacrifices, fire came out from before the Lord, and consumed on the altar the burnt-offering and the fat; which when all the people saw, they shouted and fell on their faces; Lev. ix. 24. And the fire kindled hereby was to be perpetuated on the altar, so that none was ever to be used in sacrifice but what was traduced from it. For a neglect of this intimation of the mind of God, were Nadab and Abihu consumed ; chap. x. 1. So was it also upon the dedication of the altar in the temple of Solomon. ' Fire came down from heaven and consumed the burnt-offering;' 2 Chron. vii. 1. and a fire thence kindled, was always kept burning on the altar. And in like manner God bare testimony to the ministry of Elijah; 1 Kings xviii. 38, 39. God by all these signified, that no sacrifices were accepted with him, where faith was not kindled in the heart of the offerer by the Holy Ghost, represented by the fire that kindled the sacrifices on the altar. And in answer hereunto is our Lord Jesus Christ said to offer himself through the eternal Spirit;' Heb. ix. 14. It was therefore most probably a fiery appearance that was made. And in the next bodily shape which he assumed, it is expressly said that it was fiery; Acts ii.3. 'There appeared unto them cloven tongues like as of fire:' which was the visible token of the coming of the Holy Ghost upon them. And he chose then that figure of tongues, to denote the assistance, which by the miraculous gift of speaking with divers tongues, together with that wisdom and utterance, which he furnished them withal for the publication of the gospel. And thus also the Lord Christ is said to baptize ' with the Holy Ghost and with fire;' Matt. iii. 11. Not two things are intended, but the latter words ' and with fire' are added l^ynTtKwg, and the expression is iv Sta Svoiv ; with the Holy Ghost, who is a spiritual, divine, eternal fire. So God absolutely is said to be a ' consuming fire ;' Heb. xii. 29. Deut. iv. 24. And as in these words, ' He shall baptize with the Holy Ghost and with fire,' there is a prospect unto what came to pass afterward, when the apostles received the Holy Ghost with a visible pledge of fiery tongues ; so there seems to be a retro-
HOLY SPIRIT PROVED AND VINDICATED. 77
spect by way of allusion unto what is recorded, Isa. vi. 6, 7. For a living or ' fiery coal from the altar/ where the fire represented the Holy Ghost or his work' and grace, having touched the lips of his prophet, his sin was taken away both as to the o-uilt and filth of it. And this is the work of the Holy Ghost; who not only sanctifieth us, but by ingenera-ting faith in us., and the application of the promise unto us, is the cause and means of our justification also, 1 Cor. vi. 11. Tit. iii. 47. whereby our sins on both accounts are taken away. So also his efficacy in other places is compared unto fire and burning; Isa. iv. 4, 5. ' When the Lord shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem from the midst thereof, by the spirit of judgment, and the spirit of burning.' He is compared both to fire and water, with respect unto the same cleansing virtue in both. So also Mai. iii. 2. Hence as this is expressed,' by the Holy Ghost and fire' m two evangelists, Matt. iii. 11. Luke iii. 16. so in the other two there is mention only of the Holy Ghost; Mark viii. John i. 33. the same thing being intended. I have added these things, a little to clear the manner of this divine appearance, which also belongs unto the economy of the Spirit.
Now I say that this appearance of the Holy Ghost in a bodily shape, wherein he was represented by that which is a substance and hath a subsistence of his own, doth manifest that he himself is a substance and hath a subsistence of his own. For if he be no such thing, but a mere influential effect of the power of God, we are not taught right apprehensions of him but mere mistakes by this appearance. For of such an accident there can be no substantial figure or resemblance made, but what is monstrous. It is excepted by our adversaries, (Crell. de Natur. Spirit. Sanct.) that a dove is no person, because not endued with an understanding which is essentially required unto the constitution of a person. And therefore they say no argument can thence be taken for the personality of the Holy Ghost. But it is enough that he was represented by a subsisting substance ; which if they will grant him to be, we shall quickly evince that he is endued with a divine understanding, and so is completely a person. And whereas they farther object, that if the Holy Ghost in the appearance intended to mani-
78 DIVINE NATURE AND PERSONALITY OF THE
fest himself to be a divine person, he would have appeared as a man, who is a person, for so God or an angel in his name appeared under the Old Testament; it is of no more importance than the preceding exception. The Holy Ghost did manifest himself as it seemed good unto him; and some reasons for the instructive use of the shape of a fiery dove, we have before declared. Neither did God of old appear only in a human shape. He did so sometimes in a burning fiery bush ; Exod. iii. 2. 4. Sometimes in a pillar of fire, or a cloud ; Exod. xiv. 24. Moreover the appearances of God, as I have elsewhere demonstrated, under the Old Testament, were all of them of the second person; and he assumed a human shape as a preludium unto, and a signification of, his future personal assumption of our nature. No such thing being intended by the Holy Ghost, he might represent himself under what shape he pleased. Yea, the representation of himself under a human shape had been dangerous and unsafe for us. For it would have taken off the use of those instructive appearances under the Old Testament, teaching the incarnation of the Son of God; and also that sole reason of such appearances being removed, namely, that they had all respect unto the incarnation of the second person, as they would have been by the like appearance of the third, there would have been danger of giving a false idea of the Deity unto the minds of men. For some might from thence have conceived that God had a bodily shape like unto us, when none could ever be so fond as to imagine him to be like a dove. And these with the like testimonies in general are given unto the divine personality of the Holy Spirit. I shall next consider those personal properties which are particularly and distinctly ascribed unto him.
First, Understanding or wisdom, which is the first inseparable property of an intelligent subsistence, is so ascribed unto him in the acts and effects of it; 1 Cor. ii. 10. ' The Spirit searcheth all things, even the deep things of God.' What Spirit it is that is intended is declared expressly, ver. 12. * For we have not received to irvivfia tov koct/jlov the spirit of the world,' are not acted by the evil spirit, liXXa ~b TTvcv/jLa to k Oeov, ' but that Spirit which is of God;' a signal description of the Holy Ghost. So he is called 'his Spirit/ ver. 10. God hath revealed these things unto us by
HOLY SPIRIT PROVED AND VINDICATED. 79
his Spirit. Now to search is an act of understanding. And the Spirit is said to search, because he knoweth; ver. 11. ' No man knoweth the things of a man save the spirit of a man:' which is intimate unto all its own thoughts and coun-sels. So the ' things of God knoweth no man but the Spirit of God;' and by him are they revealed unto us, for by him we know the things ' that are freely given us of God;' ver. 12. These things cannot be spoken of any but a person endued with understanding. And he thus * searcheth ra fiaSt) tov Qeov the deep things of God;' that is, the mysteries of his will, counsel, and grace; and is, therefore, a divine person that hath an infinite understanding. As it is said of God, irmsnb "ipn \>X, Isa. xl. 28. ' There is no end,' measure, or investigation,' of his understanding/ Psal. cxlvii.5. There is 'no number of his understanding ;' it is endless, boundless, infinite. It is excepted (Schilicting. de Trinitat. p. 605.) that the ' Spirit is not here taken for the Spirit himself, nor doth the apostle express what the Spirit himself doth, but what by the assistance of the Holy Ghost men are enabled to do.' By that believers are helped to search into the deep counsels of God. But as this exception is directly against the words of the text, so the context will by no means admit of it. For the apostle giveth an account how the wisdom, counsels, and deep things of God, which the world could not understand, were now preached and declared unto the church. God, saith he, hath ' revealed them unto us by the Spirit.' But how cometh the Spirit himself, the author of these revelations, to be acquainted with these things ? This he hath from his own nature, whereby he knoweth or searcheth all things, even the deep things of God. It is therefore the revelation made by the Spirit unto the apostles and penmen of the Scripture of the New Testament, who were' acted by the Holy Ghost' in like manner as were the holy men of old, 1 Pet. i. 21. which the apostle intendeth, and not the illumination and teaching of believers in the knowledge of the mysteries by them revealed, whereof the apostle treat-eth in these words. But who is this Spirit? The same apostle tells us, that the 'judgments of God are unsearchable, and his ways past finding out;' Rom. xi. 33. And asketh, ' who hath known the mind of the Lord, or who hath been his counsellor?' ver. 34. And yet this- Spirit is said 'to
80 DIVINE NATURE AND PERSONALITY OF THE
search all things, even the deep things of God;' such as to all creatures are absolutely unsearchable and past finding out. This then is the Spirit of God himself, who is God also. For so it is in the prophet from whence these words are taken. Who hath ' directed the Spirit of the Lord, or being his counsellor hath taught him?' Isa. xl. 13.
It will not relieve the adversaries of the Holy Ghost, though it be pleaded by them, that he is compared with and opposed unto the ' spirit of a man,' ver. 11. which they say is no person. For no comparisons hold in all circumstances. The spirit of a man is his rational soul endued with understanding and knowledge. This is an individual intelligent substance, capable of a subsistence in a separate condition. Grant the Spirit of God to be so far a person, and all their pretences fall to the ground. And whereas it is affirmed by one among ourselves, though otherwise asserting ' the Deity of the Holy Ghost,' (Good. p. 175.) that this 'expression of searching the things of God, cannot be applied directly to the Spirit, but must intend his enabling us to search into them, because to search includes imperfection, and the use of means to come to the knowledge of any thing ;' it is not of weight in this matter. For such acts are ascribed unto God with respect unto their effects. And searching being with us the means of attaining the perfect knowledge of any thing, the perfection of the knowledge of God is expressed thereby. So David prays that God would ' search him and know his heart;' Psal. cxxxix. 23. And be is often said to * search the hearts of men,' whereby his infinite wisdom is intimated, whereunto all things are open and naked. So is the Spirit said to ' search the deep things of God,' because of his infinite understanding, and the perfection of his knowledge, before which they lie open. And as things are here spoken of the Spirit in reference unto God the Father, so are they spoken of him in reference unto the Spirit. Rom. viii. 27. He ' that searcheth the hearts knoweth the mind of the Spirit.' Add hereunto that this Spirit is the author of wisdom and understanding in and unto others; and therefore he must have them in himself, and that not virtually or casually only, but formally also. 1 Cor. xii. 8. Wisdom and knowledge are reckoned among the gifts bestowed by him. For those of faith and tongues it is enough
HOLY SPIRIT PROVED AXD VINDICATED. SI
that they are in him virtually. But wisdom and understanding, they cannot be given by any but he that is wise and understandeth what he doth. And hence is he called expressly a ' Spirit of wisdom and understanding, of counsel and knowledge ;' Isa. xi. 3. I might confirm this by other testimonies, where other effects of understanding are ascribed unto him; as 1 Tim. iv. 1. 1 Pet. i. 11. 2 Pet. i. 21. but what hath been spoken is sufficient unto our purpose.
Secondly, A will is ascribed unto him. This is the most eminently distinguishing character and property of a person. Whatever is endued with an intelligent will is a person. And it cannot by any fiction, with any tolerable congruity, be ascribed unto any thing else, unless the reason of the metaphor be plain and obvious. So when our Saviour says of the wind that it bloweth oitov %i\u ' as it willeth' or listeth, John iii. 8. the abuse of the word is evident. All intended is, that the wind as unto us is aveviriv^vvog, and not at all at our disposal; acts not by our guidance or direction. And no man is so foolish as not to apprehend the meaning of it, or once to inquire whether our Saviour doth properly ascribe a will to the wind or no. So James iii. 4. The words rendered by us,' turned about with a very small helm, whithersoever the governor listeth,' are in the original, ottov av bpfirj tov zvSvvovtoq fio{i\r}Tai, in which the act of willing is ascribed to the oppj, the impetus or inclination of the governor : which yet hath not a will. But the opjiri in that place is not the 7r/oorrr} icivrjdte of the philosophers ; the mo~ tus primo-primus, or the first agitation or inclination of the mind ; but it is the will itself under an earnest inclination, such as is usual with them who govern ships by the helms in storms. Hereunto the act of willing is properly ascribed, and he in whom it is proved to be, a person. Thus a will acting with understanding and choice, as the principle and cause of his outward actions, is ascribed unto the Holy Ghost; 1 Cor. xii. 11. tf All these things worketh that one and self-same Spirit, dividing unto every man as he will.' He had before asserted that he was the author and donor of all the spiritual gifts which he had been discoursing about; ver. 46. These gifts he declares to be various, as he manifests in nine instances, and all variously disposed of by him; ver. 810. If now it be inquired what is the rule of
vol. n. G
82 DIVINE NATURE AND PERSONALITY OF THE
this his distribution of them, he tells us that it is his own will, his choice and pleasure. What can be spoken more fully and plainly to describe an intelligent person, acting voluntarily with freedom and by choice I know not.
We may consider what is excepted hereunto. They say (Schlictling. p. 610.) that the Holy Ghost is here introduced as a person by a prosopopeia; that the distribution of the gifts mentioned, is ascribed unto him by a metaphor; and by the same or another metaphor, he is said to have a will, or to act as he will. But is it not evident that if this course of interpreting, or rather of perverting, Scripture may be allowed, nothing of any certainty will be left unto us therein ? It is but saying this or that is a metaphor, and if one will not serve the turn, to bring in two or three, one on the neck of another, and the work is done, the sense intended is quite changed and lost. Allow this liberty or bold licentiousness, and you may overthrow the being of God himself, and the mediation of Christ, as to any testimony given unto them in the Scripture. But the words are plain,' he divideth to every one as he will.' And for the confirmation of his Deity, though that be out of question on the supposition of his personality, I shall only add from this place, that he who hath the sovereign disposal of all spiritual gifts, having only his own will, which is infinitely wise and holy, for his rule,' he is over all God blessed for ever.'
Thirdly, Another property of a living person is power. A power whereby any one is able to act according to the guidance of his understanding, and the determinations of his will, declares him to be a person. It is not the mere ascription of power absolutely, or ability unto any thing that I intend. For they may signify no more but the efficacy wherewith such things are attended in their proper places, as instruments of the effects whereunto they are applied. In this sense power is ascribed to the word of God, when it is said, 'to be able to save our souls;' James i. 21. And Acts xx. 32. ' The word of God's grace is said to be able to build us up, and to give us an inheritance among them that are sanctified;' if that place intend the word written or preached, whereinto I have made inquiry elsewhere. For these things are clearly interpreted in other places. The word is said to be ' able,' yea, to be the ' power of God unto
HOLY SPIRIT PROVED AND VINDICATED. 83
salvation;' Rom. i. 16. because God is pleased to use it and make it effectual by his grace unto that end. But where power, divine power, is absolutely ascribed unto any one, and that declared to be put forth and exercised by the understanding, and according to the will of him to whom it is so ascribed, it doth undeniably prove him to be a divine person. For when we say the Holy Ghost is so, we intend no more but that he is one, who by his own divine understanding, puts forth his own divine power. So is it in this case; Job xxxiii. 4. ' The Spirit of God hath made me, and the breath of the Almighty hath given me life.' Creation is an act of divine power; the highest we are capable to receive any notion of. And it is also an effect of the wisdom and will of him that createth, as being a voluntary act, and designed unto a certain end. All these, therefore, are here ascribed to the Spirit of God. It is excepted, (Schlicting. pp. 6KJ615.) that by the Spirit of God here mentioned, no more is intended but our own vital spirits, whereby we are quickened, called the Spirit of God because he gave it. But this is too much confidence. The words are >vnn **W nDlMl 'JDitfy bx mi. There were two distinct divine operations in and about the creation of man. The first was the forming of his body out of the dust of the earth ; this is expressed by r\&y and ny>; he made, he formed: and secondly, the infusion of a living or quickening soul into him, called ED»rr nDM, or 'the breath of life.' Both these are here distinctly mentioned : the first ascribed to the Spirit of God, the other to his breath; that is ' the same Spirit considered in a peculiar way of operation in the infusion of the rational soul. Such is the sense of those figurative and enigmatical words; * God breathed into man the breath of life;' that is, by his Spirit he effected a principle of life in him, as we shall see afterward.
Isa. xi. 2. As he is called a Spirit of wisdom and understanding, so is he also of might or power; and although it may be granted that the things there mentioned are rather effects of his operations than adjuncts of his nature ; yet he who effecteth wisdom and power in others, must first have them himself. To this purpose also is that demand, Micah ii. 7. ' Is the Spirit of the Lord straitened,' or shortened ? that is, in his power, that he cannot work and operate in the prophets and his church as in former days; and the same
84 DIVINE NATURE AND PERSONALITY OF THE
prophet, chap. iii. 8. affirms,' That he is full of power, and of judgment, and of might, by the Spirit of the Lord.' These, things were wrought in him by his power, as the apostle speaks to the same purpose, Ephes. iii. 16.
Those by whom this truth is opposed, do lay out all their strength and skill in exceptions, I may say cavils, against some of these particular testimonies and some expressions in them. But as to the whole argument taken from the consideration of the design and scope of the Scripture in them all they have nothing to except.
To complete this argument, I shall add the consideration of those works and operations of all sorts, which are ascribed to the Spirit of God; which we shall find to be such as are not capable of an assignation unto him with the least con-gruity of speech, or design of speaking intelligibly, unless he be a distinct singular subsistent, or person endued with divine power and understanding. And here what we desired formerly might be observed must be again repeated. It is not from a single instance of every one of the works which we shall mention that we draw and confirm our argument; for some of them singly considered may perhaps sometimes be metaphorically ascribed unto other causes, which doth not prove that therefore they are persons also, which contains the force.of all the exceptions of our adversaries against these testimonies. But as some of them at least never are nor can be assigned unto any but a divine person; so we take our argument from their joint consideration, or the uniform constant assignation of them all unto him in the Scriptures, which renders it irrefragable. For the things themselves I shall not insist upon them, because their particular nature must be afterward unfolded.
First, He is said to teach us; Luke xii. 12. 'The Holy Ghost shall teach you what you ought to say.' John xiv. 26. ' The Comforter, which is the Holy Ghost, whom the Father will send in my name, he shall teach you all things, and brino- all things to remembrance.' 1 John ii. 27. ' He is the unction which teacheth us all things:' how and whence he is so called shall be afterward declared. He is the great Teacher of the church, unto whom the accomplishment of that great promise is committed; 'and they shall be all taught of God;' John vi. 45. It is sad with the church of
HOLY SPIRIT PROVED AND VINDICATED. 85
God when her teachers are removed into a corner, and her eyes see them not. But better lose all other teachers, and that utterly, than to lose this great teacher only. For although he is pleased to make use of them, he can teach effectually and savingly without them, where they are removed and taken away ; but they cannot teach without him unto the least spiritual advantage. And those who pretend to be teachers of others, and yet despise his teaching assistance, will one day find that they undertook a work which was none of theirs. But as unto our use of this assertion it is excepted, that the apostle affirms, that nature also teacheth us ; 1 Cor. xi. 14. ' Doth not even nature itself teach you V now nature is not a person. This is the way and manner of them with whom we have to do. If any word in a testimony produced by us have been any where used metaphorically, though it be never so evident that it is so used in that place, instantly it must have the same figurative application in the testimony excepted against, although they can give no reason why it should so signify. And if this course of excepting be allowed, there will be nothing left intelligible in the Scripture nor in any other author, nor in common conversation in the world. For there is scarce any word or name of thing but one where or other is or hath been abused or used metaphorically. In particular, nature in this place of the apostle is said to teach us objectively, as the heavens and earth teach us in what we learn from them. For it is said to teach us what we may learn from the customs and actings of them, who live, proceed,and act, according to the principles, dictates, and inclinations of it. Every one sees that here is no intimation of an active teaching by instruction, or a real communication of knowledge ; but it is said figuratively to do what we do with respect unto it. And not only in several places, but in the same sentence, a word may be used properly with respect unto one thing, and abusively with respect unto another. As in that saying of the poet;
Disce puer virtutem ex me, verumque laborem; Furtunam ex aliis.
For virtue and industry are to be learned properly; but fortune, as they called it, or prosperous events, are not so. These things therefore are very different, and their difference is obvious unto all. But we insist not merely on this or that
66 DIVINE NATURE AND PERSONALITY OF THE
particular instance. Let any man not absolutely prepossessed with prejudice, read over that discourse of our Saviour unto his disciples, wherein he purposely instructs them in the nature and work of the Spirit of God, on whom, as it were, he then devolved the care of them and the gospel, according unto the promise, John xiv. xv. xvi. and he will need no farther instruction or confirmation in this matter. He is there frequently called the Comforter, the name of a person, and that vested with an office, with respect unto the work that he would do; and another Comforter, in answer and conformity unto the Lord Christ who was one Comforter and a person as all grant; chap. xiv. 16. .If he be not so, the intention of this expression with these circumstances, must be to deceive us and not instruct us. He tells them moreover that he is one whom the world neither sees nor knows, but who abideth with and dwelleth in believers; ver. 17. One whom the Father would send, and who would come accordingly ; and that to teach them, to lead and guide them, and to bring things to their remembrance; ver. 26. A Comforter that should come and testify or bear witness unto him; chap. xv. 26. One that should be sent of him,' to reprove the world of sin, righteousness, and judgment;' chap. xvi. 7, 8. and abide with his disciples to supply his own bodily absence. So is he said to speak, guide, teach, hear, to receive of Christ and to shew it unto others; ver. 13, 14. with sundry other things of the same nature and importance. And these things are not spoken of him occasionally, or in transitu, but in a direct continued discourse, designed on purpose by our Lord Jesus Christ, to acquaint his disciples who he was, and what he would do for them. And if there were nothing spoken of him in the whole Scripture but what is here declared by our Saviour, all unprejudiced men must and would acknow-lege him to be a divine person. And it is a confidence swelling above all bounds of modesty, to suppose that, because one or other of these things are or may be metaphorically or metaleptically ascribed unto this or that thing which are not persons, when the figurativeness of such an ascription is plain and open; that therefore they are all of them in like manner so ascribed unto the Holy Ghost in that discourse of our Saviour unto his disciples, wherein he de-bijrned the instruction of them as above declared. Of the
HOLY SPIRIT PROVED AND VINDICATED. 87
same nature is that which we discoursed before concerning his searching of all things, from 1 Cor. ii. 11. which as it proves him to be an understanding agent, so it undeniably denotes a personal action. Such also are the things men-tined, Rom. viii. 15, 16. 26. He helpeth our infirmities, he maketh intercession for us, he himself beareth witness with our spirits; the particular meaning of all which expressions shall be afterward inquired into. Here the only refuge of our adversaries is to cry up a prosopopeia, (Schlicting. p. 627.) But how do they prove it? Only by saying that these things belong properly to a person which the Spirit is not: now this is nothing but to set up their own false hypothesis against our arguments, and not being able to contend with the premises to deny the conclusion.
There are two other places of this nature, both to the same purpose, sufficient of themselves to confirm our faith in the truth pleaded for: and these are Acts xiii. 2. 4. ' As they ministered unto the Lord and fasted, the Holy Ghost said, Separate me Barnabas and Saul, for the work where-unto I have called them. So they, being sent forth by the Holy Ghost, departed.' The other is Acts xx. 28. ' Take heed, therefore, unto yourselves, and to all the flock, over the which the Holy Ghost hath made you overseers.' These places hold a good correspondence ; and what is reported in an extraordinary case, as matter of fact in the first, is doc-trinally applied unto ordinary cases, in the latter. And two things are remarkable in the first place: 1. The Holy Ghost's designation of himself, as the person unto whom and whose work Barnabas and Saul were to be separated and dedicated: saith he, acpopiaare fxot, not separate me/ as in our translation, making the Spirit only the author of the command, but ' separate unto me;' which proposeth him also as the object of the duty required, and the person whose work was to be attended. Who, or what then, is intended by that pronoun 'ir?. ! ' Some person is directed unto, and signified, thereby. Kor can any instance be given where it is so much as figuratively used, unless it be in a professed parable. That remains, therefore, to be inquired into, Who is intended in that word - me ?' And the words are the words of the Holy Ghost; ' The Holy Ghost said, Separate unto me;' He, therefore, alone is intended. All the answer
88 DIVINE NATURE AND PERSONALITY OF THE
which the wit and diligence of our adversaries can invent is, that these words are ascribed unto the Holy Ghost, because the prophets that were in the church of Antioch spake therein by his instinct and inspiration. But in this evasion there is no regard unto the force of our argument; for we do not argue merely from his being said to speak, but from what is spoken by him,' separate unto me/ and do inquire whether the prophets be intended by that word or no? If so, which of them? for they were many by whom the Holy Ghost spake the same thing; and some one must be intended in common by them all: and to say that this was any of the prophets is foolish, indeed blasphemous. 2. The close of the third verse confirms this application of the word, ' to the work whereunto I have called them.' This confessedly is the Holy Ghost. Now to call men to the ministry is a free act of authority, choice, and wisdom, which are properties of a person and none other. Nor is either the Father or the Son in the Scripture, introduced more directly clothed with personal properties than the Holy Ghost is in these places. And the whole is confirmed, ver. 4. And ' they, being sent forth by the Holy Ghost, departed.' He called them by furnishing them with ability and authority for their work; he commanded them to be set apart by the church, that they might be blessed and owned in their work ; and he sent them forth by an impression of his authority on their minds, given them by those former acts of his. And if a divine person be not hereby described, I know not how he may so be.
The other text speaks unto the same purpose; chap. xx. 28. It is expressly said, that the Holy Ghost made the elders of the church the overseers of it. The same act of wisdom and authority is here again assigned unto him; and here is no room left for the evasion insisted on. For these words were not spoken in a way of prophecy, nor in the name of the Holy Ghost, but concerning him ; and they are explicatory of the other. For he must be meant in those expressions, ' Separate unto me those whom I have called,' by whom they are made ministers. Now this was the Holy Ghost, for he makes the overseers of the church. And we may do well to take notice, that if he did so then, he doth so now; for they were not persons extraordinarily
HOLY SPIRIT PROVED AND VINDICATED. 89
inspired, or called, that the apostle intends, but the ordinary officers of the church. And if persons are not called and constituted officers, as at the first in ordinary cases, the church is not the same as it was. And it is the concernment of those who take this work and office upon them, to consider what there is in their whole undertaking that they can ascribe unto the Holy Ghost. Persons furnished with no spiritual gifts or abilities, entering into the ministry in the pursuit of secular advantages, will not easily satisfy themselves in this inquiry, when they shall be willing, or be forced, at the last to make it.
There remains yet one sort of testimonies to the same purpose, which must briefly be passed through; and they are those where he is spoken of as the object of such actings and actions of men as none but a person can be. For let them be applied unto any other object, and their inconsistency will quickly appear. Thus he is said to be tempted of them that sin : ' You agree together to tempt the Spirit of the Lord;' Acts v. 9. In what sense soever this word is used, whether in that which is indifferent, to try, as God is said to tempt Abraham, or in that which is evil, to provoke or induce to sin, it never is, it never can be, used but with respect unto a person. How can a quality, an accident, an emanation of power from God be tempted ? None can possibly be so but he that hath an understanding to consider what is proposed unto him, and a will to determine upon the proposals made. So Satan tempted our first parents ; so men are tempted by their own lusts; so are we said to tempt God when we provoke him by our unbelief, or when we unwarrantably make experiments of his power. So did they ' tempt the Holy Ghost,' who sinfully ventured on his omniscience, as if he would not, or could not, discover their sin ; or on his holiness, that he would patronise their deceit. In like manner Ananias is said to ' lie to the Holy Ghost;' ver. 3. And none is capable of lying unto any other but such an one as is capable of hearing and receiving a testimony. For a lie is a false testimony given unto that which is spoken or uttered in it. This He that is lied unto, must be capable of judging and determining upon, which without personal properties of will and understanding none can be. And the Holy Ghost is here so declared to be a person, as
90 DIVINE NATURE AND PERSONALITY OF THE
that he is declared to be one that is also divine. For so the apostle Peter declares in the exposition of the words, ver. 4. ' Thou hast not lied unto men but unto God.' These things are so plain and positive, that the faith of believers will not be concerned in the sophistical evasions of our adversaries. In like manner he is said to be resisted, Acts vii. 51. which is the moral reaction or opposition of one person unto another. So also is he said to be grieved, or we are commanded not to grieve him ; Eph. iv. 30. as they of old were said to have ' rebelled and vexed the Holy Spirit of God;' Isa. lxiii. 10. A figurative expression is allowed in these words. Properly the Spirit of God cannot be grieved or vexed ; for these things include such imperfections as are incompetent unto the divine nature. But as God is said to repent and to be grieved at his heart, Gen. vi. 6. when he would do things'correspondent unto those which men will do, or judge fit to be done, on such provo-tions ; and when he would declare what effects they would produce in a nature capable of such perturbations ; so on the same reason is the Spirit of God said to be grieved and vexed. But this can no way be spoken of him, if he be not one whose respect unto sin may, from the analogy unto human persons, be represented by this figurative expression. To talk of grieving a virtue, or an actual emanation of power, is to speak that which no man can understand the meaning or intention of. Surely he that is thus tempted, resisted, and grieved, by sin and sinners, is one that can understand, judge, and determine, concerning them. And these things being elsewhere absolutely spoken concerning God, it declares that he is so, with respect unto whom they are mentioned in particular.
The whole of the truth contended for is yet more evident in that discourse of our Saviour, Matt. xii. 24. The Pharisees said, * He doth not cast out devils but by Beelzebub the prince of devils.' Ver. 28. ' If I cast out devils by the Spirit of God, then the kingdom of God is come unto you.' Ver. 31, 32. ' Wherefore I say unto you, All manner of sin and blasphemy shall be forgiven unto men, but the blasphemy against the Holy Ghost shall not be forgiven unto men: and whosoever speaketh a word against the Son of man, it shall be forgiven him ; but whosoever
HOLY SPIRIT PROVED AND VINDICATED. 91
speaketh against the Holy Ghost, it shall not be forgiven him,' To the same purpose, see Luke xii. 810. The Spirit is here expressly distinguished from the Son, as one person from another. They are both spoken of with respect unto the same things in the same manner; and the things mentioned are spoken concerning them universally in the same sense. Now, if the Holy Ghost were only the virtue and power of God then present with Jesus Christ in all that he did, Christ and that power could not be distinctly spoken against, for they were but one and the same. The Pharisees blasphemed, saying, ' That he cast out devils by Beelzebub the prince of devils.' A person they in- . tended, and so expressed him by his name, nature, and office : to which our Saviour replies, that he cast them out by the Spirit of God; a divine person opposed to him who is diabolical. Hereunto he immediately subjoins his instruction and caution, that they should take heed how they blasphemed that Holy Spirit, by assigning his effects and works to the prince of devils : and blasphemy against him directly manifests both what and who he is; especially such a peculiar blasphemy as carrieth an aggravation of guilt along with it, above all that human nature in any other instance is capable of. It is supposed that blasphemy may be against the person of the Father: so was it in him who blasphemed the name of Jehovah and cursed by it; Lev. xxiv. 11. The Son, as to his distinct person, may be blasphemed, so it is said here expressly; and thereon it is added that the Holy Ghost also may be distinctly blasphemed, or be the immediate object of that sin which is declared to be inexpiable. To suppose now that this Holy Ghost is not a divine person, is for men to dream whilst they seem to be awake.
I suppose by all these testimonies we have fully confirmed what was designed to be proved by them ; namely, that the Holy Spirit is not a quality, as some speak, residing in the divine nature ; not a mere emanation of virtue and power from God; not the acting of the power of God in and unto our sanctification, but a holy intelligent subsistent, or person. And in our passage many instances have been given, whence it is undeniably evident that he is a Divine, self-sufficient, self-subsisting person, together with the Fa-
92 DIVINE NATURE AND PERSONALITY OF THE
ther and the Son equally participant of the divine nature. Nor is this distinctly much disputed by them with whom we have to do. For they confess that such things are ascribed unto him as none but God can effect. Wherefore denying him so to be, they lay up all their hopes of success in denying him to be a person; but yet, because the subject we are upon doth require it, and it may be useful to the faith of some, I will call over a few testimonies given expressly unto hisDeity also.
First, He is expressly called God; and having the name of God properly and directly given unto him, with respect unto spiritual things, or things peculiar unto God, he must have the nature of God also; Acts v. 3. ' Ananias is said to lie to the Holy Ghost.' This is repeated and interpreted, ver. 4. * Thou hast not lied unto men, but unto God.' The declaration of the person intended by the Holy Ghost, is added for the aggravation of the sin, for he is God. The same person, the same object of the sin of Ananias, is expressed in both places; and, therefore, the Holy Ghost is God. The word for lying is the same in both places, \pev-Sojmiq, only it is used in a various construction : ver. 3. it hath the accusative case joined unto it; ipaixraaSai at to irvwfia to ayiov ; that' thou shouldest deceive,' or think to deceive, or attempt to deceive, the Holy Ghost: How ? by lying unto him, in making a profession in the church wherein he presides of that which is false. This is explained, ver. 4. by hptvahy rw 9ew, ' thou hast lied unto God;' the nature of his sin being principally intended in the first place, and the object in the latter. Wherefore, in the progress of his discourse, the apostle calls the same sin, a ' tempting of the Spirit of the Lord;' ver. 9. It was the Spirit of the Lord, that he lied unto, when he lied unto God. These three expressions, ' the Holy Ghost,' ' God,' the 'Spirit of the Lord,' do denote, the same thing and person, or there is no coherence in the discourse. It is excepted, that what is done against the Spirit, is done against God, because he is sent by God. It is true, as he is sent by the Father, what is done against him is morally, and as to the guilt of it, done against the Father. And so our Saviour tells us, with respect unto what was done against himself. For saith he, ' He that despiseth me, despiseth him that sent me.' But directly and imme-
HOLY SPIRIT PROVED AND VINDICATED. 93
diately, both Christ and the Spirit were sinned against in their pvvn persons. He is God here provoked. So also he is called Lord, in a sense appropriate unto God alone, 2 Cor. iii. 17, 18. Now the Lord is that Spirit;' and we are changed from glory to glory, awb Kvptov irvtvfxaToq, ' by the Lord the Spirit,'or the Spirit of the Lord; where also divine operations are ascribed unto him. What is affirmed to this purpose, 1 Cor. xii. 68. hath been observed in the opening of the beginning of that chapter at the beginning of our discourse. The same also is drawn by just consequence from the comparing of Scriptures together, wherein what is spoken of God absolutely in one place, is applied directly and immediately unto the Holy Ghost in another. To instance in one or two particulars; Lev. xxvi. 11, 12. ' I will,' saith God, ' set my tabernacle amongst you; and I will walk among you, and will be your God, and ye shall be my people.' The accomplishment of this promise, the apostle declares, 2 Cor. vi. 16. 'Ye are the temple of the living God, as God hath said, I will dwell in them, and walk amongst them, and I will be their God, and they shall be my people.' How, and by whom is this done? 1 Cor. iii. 16, 17. ' Know you not, that ye are the temple of God, and that the Spirit of God dwelleth in you? If any man defile the temple of God, him will God destroy, for the temple of God is holy, which ye are.' If it were then God, who of old, promised to dwell in his people, and to make them his temple thereby, then is the Holy Spirit God; for, he it is, who according to that promise, thus dwelleth in them. So, Deut. xxxii. 12. speaking of the people in the wilderness, he saith, The Lord alone did lead him;' and yet speaking of the same people, at the same time, it is said,' That the Spirit of the Lord did lead them, and caused them to rest;' Isa. lxiii. 14. The Spirit of the Lord, therefore, is Jehovah, or Jehovah alone did not lead them. That also which is called in the same people, their ' sinning against God, and provoking the Most High in the wilderness,' Psal. lxxviii. 17, 18. is termed their ' rebelling against, and vexing the Holy Spirit;' Isa. lxiii. 10, 11. And many other instances of an alike nature, have been pleaded and vindicated by others.
Add hereunto in the last place, that divine properties are assigned unto him. As eternity; Heb. ix. 14. He is the
94 DIVINE NATURE AND PERSONALITY OF THE
' eternal Spirit.' Immensity; Psal. cxxxix. 7. ' Whither shall I flee from thy Spirit.' Omnipotency ; Mic. ii. 8. ' The Spirit of the Lord is not straitened;' compared with Isa. xl. 28. * The power of the Spirit of God ;' Rom. xv. 19. Prescience; Acts i. 16. ' This Scripture must be fulfilled, which the Holy Ghost by the mouth of David spake before concerning Judas.' Omniscience; 1 Cor. ii. 10, 11. * The Spirit searcheth all things, even the deep things of God.' Sovereign authority over the church ; Acts xiii. 3. xx. 28. The divine works also which are assigned unto him, are usually and to good purpose, pleaded in the vindication of the same truth. But these in the progress of our discourse, I shall have occasion distinctly to consider and inquire into, and therefore, shall not in this place insist upon them. What hath been proposed, cleared, and confirmed, may suffice as unto our present purpose; that we may know ivho he is, concerning whom, his works and grace, we do design to treat.
I have but one thing more to add concerning the being and personality of the Holy Spirit. And this is, that in the order of subsistence, he is the third person in the Holy Trinity. So it is expressed in the solemn numeration of them, where their order gives great direction unto gospel-worship and obedience ; Matt, xxviii. 19. ' Baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.' This order I confess in their numeration, because of the equality of the persons in the same nature, is sometimes varied. So, Rev. i. 4, 5. v Grace be unto you, and peace, from him which is, and which was, and which is to come, and from the seven spirits which are before his throne, and from Jesus Christ.' The Holy Spirit, under the name of the seven spirits, before the throne of God, because of his various and perfect operations in and towards the church, is reckoned up in order before the Son, Jesus Christ. And so in Paul's euctical conclusion unto his Epistles, the Son is placed before the Father; 2 Cor. xiii. 14. ' The grace of the Lord Jesus Christ, and the love of God, and the communion of the Holy Ghost, be with you all.' And some think, that the Holy Ghost is mentioned in the first place; Col. ii. 2. ' The acknowledgment of the 'mystery of God, and of the Father, and of Christ.' In this expression of them, therefore, we may use our liberty, they being all one' God over all blessed for ever.'
HOLY SPIRIT PROVED AND VINDICATE©. 95
But, in their true and natural order of subsistence, and consequently of operation, the Holy Spirit is the third person. For as to his personal subsistence, he ' proceedeth from the Father and the Son,' being equally the Spirit of them both as hath been declared. This constitutes the natural order between the persons, which is unalterable. On this depends the order of his operation ; for his working is a consequent of the order of his subsistence. Thus the Father is said to send him, and so is the Son also ; John xiv. 16. 26. xvi. 7. And he is thus said to be sent by the Father and the Son, because he is the Spirit of the Father and Son, proceeding from both, and is the next cause in the application of the Trinity unto external works. But, as he is thus sent, so his own will is equally in and unto the work for which he is sent. As the Father is said to send the Son, and yet it was also his own love and grace to come unto us, and to save us. And this ariseth from hence, that in the whole economy of the Trinity, as to the works that outwardly are of God, especially the works of grace, the order of the subsistence of the persons in the same nature is represented unto us, and they have the same dependence on each other in their operations, as they have in their subsistence. The Father is the fountain of all, as in being and existence so in operation. The Son is of the Father, begotten of him, and therefore, as unto his work, is sent by him. But his own will is in, and unto, what he is sent about. The Holy Spirit proceedeth from the Father and the Son, and, therefore, is sent and given by them as to all the works which he immediately effecteth; but yet, his own will is the direct principle of all that he doth. He di-videth unto every one according to his own will. And thus much may suffice to be spoken about the being of the Holy Spirit, and the order of his subsistence in the blessed Trinity.
PECULIAR WORKS
OF
THE HOLY SPIRIT,
IN THE
FIRST OR OLD CREATION.
CHAP. IV.
Things to be observed in divine operations. The works of God, how ascribed absolutely unto God, and how distinctly to each person. The reason hereof. Perfecting acts in divine works ascribed unto the Holy Spirit, and why. Peculiar works of the Spirit, v>ith respect unto the old creation. The parts of the old creation. Heaven and its host. What, the host of heaven. The host of the earth. The host of heaven completed by the Spirit. And of the earth. His moving on the old creation ; Psal. civ. 30. The creation of man, the work of the. Spirit therein. The work of the Spirit, in the preservation of all things when created, natural and moral. Farther instances thereof, in and out of the church. Work of the Spirit of God in the old creation, why sparingly delivered.
Intending to treat of the operations of the Holy Ghost, or those which are peculiar unto him, some things must be premised concerning the operation of the Godhead in general, and the manner thereof. And they are such, as are needful to guide us in many passages of the Scripture, and to direct us aright in the things, in particular, which now lie before us. I say then, 1. That all divine operations are usually ascribed unto God absolutely. So, it is said, God made all things ; and so of all other works, whether in nature or in grace. And the reason hereof is, because the several persons are undivided in their operations, acting all by the same will, the same wisdom, the same power. Every person, therefore, is the author of every work of God; because, each person is God, and the divine nature is the same undivided principle of all divine operations' 1 : and this ariseth from the
a Mia apct xai ix rovTaiv, « tdj Tpi'a&o? higyua llix-mai. Ov ya.% ax; ita£ Ix&ittov h£<popa, >ta.i SiJjpUjUEva Ta SiSj^sva a->ifx.aivii o Kiroo-rckoq. 'AXX' otj t<x lilipiva Iv TjiaSi Si'Sorai, xai t« wavra i£ ivac ©tsD ilcn. Athanas. Epistol. ad Serapionem.
Mi'av li/ipyliM ogZ/Atv 7TftTjCf xal v\oZ, Ktti aylov mzv/xaTOS. Basil. Homil. 17. in
PECULIAR WORKS OF THE HOLY SPIRIT. 97
unity of the persons in the same essence. But as to the manner of subsistence therein, there is distinction, relation, and order, between and among them. And, hence, there is no divine work but is distinctly assigned unto each person, and eminently unto one. So is it in the works of the old creation, and so in the new, and in all particulars of them. Thus the creation of the world is distinctly ascribed to the Father, as his work; Acts iv. 24. and to the Son as his; John i. 3. and, also, to the Holy Spirit; Job xxxiii. 4. but by the way of eminence to the Father, and absolutely to God, who is Father, Son, and Holy Spirit.
The reason, therefore, why the works of God are thus distinctly ascribed unto each person, is because, in the undivided operation of the divine nature, each person doth the same work in the order of their subsistence ; not one as the instrument of the other, or merely employed by the other, but as one common principle of authority, wisdom, love, and power. How come they then eminently to be assigned, one to one person, another to another ? As unto the Father are assigned opera natura, the works of nature, or the old creation; to the Son, opera gratia procurata, all divine operations that belong unto the recovery of mankind by grace; and, unto the Spirit, opera gratia applicata, the works of God, whereby grace is made effectual unto us. And this is done, (1.) When b any especial impression is made of the especial property of any person on any work, then is that work assigned peculiarly to that person. So there is of the power and authority of the Father, on the old creation; and of the grace and wisdom of the Son, on the new. (2.) Where there is a peculiar condescension of any person unto a work, wherein the others have no concurrence but by approbation and consent. Such was the susception of the human nature by the Son, and all that he did therein. And such was the condescension of the Holy Ghost, also, unto his office, which
Sanctum Baptisma. r I2v ai avrai hipyeiai rourmv x.al owns fxia; hepyeta, Se vtou xal Tra-rgof [Xia if ro, 'Grothtro/j.iv av&£O>7T0V. Kf TraXiv ; a. yrig av o 'rrarhp 7ro»5, rauTa. xa) o i/ioj hfAoitc; jmit. Aja xai ovs-ia. y.ia wvrrgof xal v.ov. Idem advers. Eunom. lib. 4.
Quicquid de Spiritu Sancto diximus hoc similiter de Palre et Filio corumuniter et indivise volumus intelligi; quia sancta et inseparabilis Trinitas nunquam aliquid se sigillatim opt-rari noverit. Ambros. in Symbol. Apost. cap. 9.
b TlavTa Ta Jho7T{E7r£j Myoy.tva, iwi t>5; vTri^ouciou Tfi'aSo; xa9' exa<rT»f tSv r^iSv t'WJS'TaerEaiv t^iiiovrai, nal eva^coTTETai, "SrXtiv a, tw 'arpoayaiyhv, tovtoiv riyovy rhv iorwTa-a-innv yvfyio-w IjttwotoDvTrti. Arethas, in Apocal. Commentar. cap. 1.
VOL. II. H
98 PECULIAR WORKS OF THE HOLY SPIRIT
entitles him peculiarly, and by way of eminence, unto his own immediate works.
2. Whereas the order of operation among the distinct persons, depends on the order" of their subsistence in the blessed Trinity, in every great work of God; the concluding, completing, perfecting acts, are ascribed unto the Holy Ghost d . This we shall find in all the instances of them that will fall under our consideration. Hence, the immediate actings of the Spirit are the most hidden, curious, and mysterious, as those which contain the perfecting part of the works of God. Some seem willing to exclude all thoughts or mention of him from the works of God; but, indeed, without him, no part of any work of God is perfect or complete 6 . The beginning of divine operations is assigned unto the Father, as he is fons et origo Deitatis, ' the fountain of the Deity itself.' ' Of him, and through him, and to him, are all things;' Rom. xi. 32. The subsisting, establishing, and ' upholding of all things,' is ascribed unto the Son: * He is before all things, and by him all things consist;' Col. i. 17. As he made all things with the Father, so he gives them a consistency, a permanency in a peculiar manner, as he is the power and wisdom of the Father. He ' upholds all things by the word of his power ;' Heb. i. 3. And the finishing and perfecting of all these works is ascribed to the Holy Spirit, as we shall see. I say not this, as though one person succeeded unto another in their operation, or as though where one ceased and gave over a work, the other took it up and carried it on. For every divine work, and every part of every divine work, is the work of God ; that is, etf the whole Trinity, unsepa-rably and undividedly. But, on these divine works, which outwardly are of God, there is an especial impression of the order of the operation of each person, with respect unto
c Hoc non est inaequalitas substantias, sed ordo natural; non quod alter esset prior altero, sed quod alter esset ex altero. Aug. lib. 3. contra Maxentium, cap. 14.
d TLao-a. hkeyua h &eo&ev etti tJiv xtiViv Sinxouca, Jtai xa-ra ric itoKvrplnrovi ivvciaj ovofjia.ty(Avn Ix ffaTpof a.$opy.a.-rai, xai l\a tou vlov <B7poW», xai Iv too Tniv/xaTi too ayiia TEXetourai. Gregor. Nyssen. ad Ablabium. 'Ev Se tjj toutbv (ayytkoiv) xtLo-ii, hvln-aov fA.oi tbv ttpoxa-vapx'rt.xh alriav ; t£v yEVo,u.EVoov tov Ttari^a, tmv lrtfA.iovfyix.fiv tov vlw, Tr)v TEXEioiTiKijv to tv/iv/ao.. Basilius de Spirit. Sane. cap. 16.
e Kat yap Xia fx.iv rr.q TtaKaiai; aig 7rt>oxa-ra£KTix<,i/ t2v oXoiV oXacv cTrarhp irpxnuf xnpvr-tEtoi. Kai fcvripcix; Je uioj aiq InfAioveyixw amov IfiQcnifyrai. Kai tpineq &i<; teXeiostixov to Ttvivua. to 'ayiov. Ta teXekutixoi yaj tZ teXei <f>£govu/<xa;j avatfiaivETai, th wpoxowji xai aiifcriTli tojv npayixaTaiv xai toiv p^^ovaav out ctte^oivo; avappria-ea); etti toT? aflXiTixo"; ISgZtri xanrk to teXo? hap[Ao£ofA,tvot;. Ala xai tov avflfawrov tr'Ka.o-a.q o ©eo? TrpSiTOt Ei'ra teXei eve-fvs-rta-iv e?j to ir^Qo-umw ainov 'rmvf/.a £a»fc. Jobius apud Photium. lib. 122. cap. 18.
their natural and necessary subsistence, as, also, with regard unto their internal characteristical properties, whereby we are distinctly taught to know them and adore them. And the due consideration of this order of things, willdirect us in the right understanding of the proposals that are made unto our faith, concerning God, in his works and word.
These things being premised, we proceed to consider, what are the peculiar operations of the Holy Spirit, as revealed unto us in the Scripture. Now, all the works of God may be referred unto two heads :1. Those of nature. 2. Those of grace. Or the works of the old and new creation. And we must inquire what are the especial operations of the Holy Spirit, in and about these works, which shall be distinctly explained.
The work of the old creation had two parts:1. That which concerned the inanimate part of it in general, with the influence it had into the production of animated or living, but brute creatures. 2. The rational or intelligent part of it, with the law of its obedience unto God, the especial uses and ends for which it was made. In both these sorts, we shall inquire after, and consider, the especial works of the Holy Spirit.
The general parts of the creation, are the heavens and the earth. Gen. i. 1. 'In the beginning God created the hea-vens and the earth;' and what belongs unto them, is called their host.' Gen. ii. 1. ' The heavens and the earth were finished, and all their host.' The host of heaven is the sun, moon, and stars, and the angels themselves. So are they called, 1 Kings xxii. 19- * I saw the Lord sitting on his throne' D'Di^n N2₯ Vdi and * all the host of heaven' standing by him, on his right hand and on his left. That is, all the holy angels; as, Dan. vii. 10. 2 Chron. xviii. 18. And the host of God, Gen. xxxii. 1, 2. ' And Jacob went on his way, and the angels of God met him ; and when Jacob saw them, he said, This is God's host.' mno ; the word he useth signi-fieth a host encamped; arparia ovpdviog. Luke ii. 13. 'The heavenly host,' or army. The sun, moon, and stars, are also called the host of heaven. Deut. iv. 19. ■ And lest thou shouldest lift up thine eyes unto heaven, and when thou seest the sun, and the moon, and the stars, even all the host of heaven.' So Isa. xxxiy. 4. Jer. xxxiii. 22. This was that
h 2
100 PECULIAR WOR&S OF THE HOLY SPIRIT
host of heaven which the Jews idolatrously worshipped; Jer. viii. 2. ' They shall spread them before the sun, and the moon, and all the host of heaven, whom they have loved, and whom they have served, after whom they have walked, and whom they have sought, and whom they have worshipped.' The expressions are multiplied, to shew that they used all ways of ascribing that divine honour unto them, which was due to God alone, whom only they ought to have loved, to have served, to have walked after, to have sought and worshipped. So chap. xix. 13. This they called r\?bD D'DtiTl the 'queen of heaven;' Jer. xliv. 17. Because of its beauty and adornings. The ' host of the earth' is men and beasts, with all other creatures that either grow out of it, or live upon it, and are nourished by it. And these things are called the host of heaven and earth upon a double account. 1. Because of their order and beautiful disposition. A host properly is a number of men put into a certain order, for some certain end or purpose. And all their strength and power, all their terror and beauty consisteth in, and ariseth from, that order. Without this they are but a confused multitude. But a host, or army with banners, is beautiful and terrible; Cant. vi. 10. Before things were cast into this order, the universe was, as it were, full of confusion; it had no beauty nor glory, for the ' earth was void and without form;' Gen. i. 2. Hence the Vulgar Latin, in this place, renders the word by ' ornatus eorum;' all their beauty and adorning. For the- creation and beautiful disposal of these hosts gave them beauty and ornament, and thence do the Greeks call the world ko<tjuoc ; that is, an adorned thing. 2. Because all creatures in heaven and earth are God's armies, to accomplish his irresistible will and pleasure. Hence he often styles himself the Lord of hosts; of both these hosts, that above of the heavens, the holy angels, and the celestial bodies; and that of all creatures beneath in the earth. For all these he useth and applieth at his pleasure, to do his will and execute his judgments. Thus one of those angels slew a whole host of men in one night; Isa. xxxvii. 36. And it is said, that the ' stars in their courses fought against Sisera;' Judg. v. 20. God overruled the influences of heaven against them, though it may be angels also are here intended. And among the meanest creatures of the earth, he calls locusts and cater-
pillars, when he sends them to destroy a country for sin, his * host or army;' Joel ii. 11. This by the way.
Now the forming and perfecting of this host of heaven and earth, is that which is assigned peculiarly to the Spirit of God. And hereby the work of creation was completed and finished. First, for the heavens; Job xxvi. 13. ' By his Spirit he hath garnished the heavens, his hand hath formed the crooked serpent.' Or rather, his Spirit hath garnished. For msttf agrees with nn, the ' Spirit,' and not with he ; and the word signifies to ' adorn,' to make fair, to render beautiful to the eye. Thus the heavens were garnished by the Spirit of God, when by the creation and disposal of the aspectable host of them, he rendered them so glorious and beautiful as we behold. So the Targum, * His Spirit beautified the face of the heavens,' or gave them that comely beauty and order wherein their face appeareth unto us. Hence the heavens, as. adorned with the moon and stars, are said to be the ' work of God's fingers;' Psal. viii.3. That is, not only those which were powerfully made, but also curiously wrought and adorned by the Spirit of God. For by the finger or fingers of God, the Spirit of God is in an especial manner intended. Hence those words of our Saviour, Luke xi. 20. ' But if I with the finger of God, do cast out devils;' Matt. xii. 28. are, 'If I cast out devils by the Spirit of God.' By him were the heavens, as it were, curiously wrought, adorned* garnished, rendered beautiful and glorious, to shew forth the praise of his power and wisdom; Psal. xix. 1. And by the crooked serpent, which is added to the garnishing of the heavens, the Hebrews understand the galaxy, or milky way, which to the eye represents the moving or writhing of a serpent in the water. This then is peculiarly assigned to the Spirit with respect to the heavens and their host; the completing finish^ ing work is ascribed unto him, which we must understand by the rules before mentioned, and not exclusively to the other persons.
And thus was it also in the earth. God first out of nothing created the earth, which comprised the whole inferior globe, which afterward divided itself into seas and dry land; as the heavens contain in that expression of their creation all that is above and over it. The whole material mass of earth and water, wherewith probably the more solid and firm sub,-
102 PECULIAR WORKS OF THE HOLY SPIRIT
stance was covered, and as it were overwhelmed, is intended by that earth which was first created. For immediately there is mention made of the deeps, and the waters, without any intimation of their production, but what is contained in that of the creation of the earth; Gen. i. 2. This mass being thus framed and mixed, the ' Spirit of God moved oh the face of the waters;' not taken distinctly, but as containing that radical humour, which was the material principle of life and being unto all creatures. ED>nn >JD bjf nsmo OTVPN nm. The word Merachepheth signifies an easy gentle motion, such as a dove, or other fowl useth over its nest or young ones, either to communicate vital heat unto its eggs, or to cherish and defend its young. And this will no way consist with that exposition which some would give in this place of CD'H^N rm Ruah they say here signifies the ' wind,' as it doth sometimes; and it is called the ' wind of God,' because it was great and mighty. For this phrase of speech is usual in the sacred language, to set out the greatness and singular emi-nency of any thing. So a great trembling, is called a ' trembling of God;' 1 Sam. xiv. 15. the ' cedars of God,' and the like. But, (1.) When was this wind created? the meteors were not made before the fourth day, with the firmament, the place of their residence. And whence or what this wind should be is not to be discovered. (2.) The word here used signifies such an * easy and gentle motion' as is in birds when they move themselves upon their nests. And it is but three times used in the Scripture : in this place, and Deut. xxxii. 11. Jerem. xxiii. 9. In Deuteronomy it is expressly applied unto the ' motion of an eagle' over her young, for their safety, protection, and growth. VD33 W\D> ^ITV as an eagle 'fluttereth, spreading her wings over her young;' and in the other place, we render it' shake.' All' my bones shake;' that is, are in a trembling motion, like the feathers of a fowl over her nest. No such great and violent wind, therefore, as from thence should be called a wind of God, can be intended in this place. But it is the Spirit of God himself and his work that is expressed.
This, therefore, was the work of the Holy Spirit of God in reference unto the earth and the host thereof. The whole matter being created out of which all living creatures were to be educed, and of which they were to be made, he takes
upon him the cherishing and preservation of it, that as it had its subsistence by the power of the word of God, it might be carried on towards that form, order, beauty, and perfection, that it was designed unto. To this purpose he communicated unto it a quickening and prolific virtue, inlaying it with the seeds of animal life unto all kinds of things. Hence, upon the command of God, it brought forth all sorts of creatures in abundance, according to the seeds and principles of life which were communicated unto the rude inform chaos, by the cherishing motion of the Holy Spirit. Without him all was a dead sea, a confused deep, with darkness upon it, able to bring forth nothing, nor more prepared to bring forth any one thing than another. But by the moving of the Spirit of God upon it, the principles of all those kinds, sorts, and forms of things, which, in an inconceivable variety, make up its host and ornament, were communicated unto it. And this is a better account of the original of all things in their several kinds, than any is given by ancient or modern philosophers. And hence was the old tradition of all things being formed of water; which the apostle alludes unto, 2 Pet. iii. 5. The whole is declared by Cyprian, whose words I have therefore transcribed at large f . And as at the first creation so in the course of providence, this work of cherishing and
f Hie Spiritus Sanctus ab ipso mundi initio aquis legitur superfusus; non materi-alibus aquis quasi vehiculo egens, quas potius ipse ferebat, et complectentibus fir-mamentum dabat congruum motuiii et limitem praefinitum. Hujussempiternavirtus et divinitas, cum in propria natura ab inquisitoribus mundi antiquis philosophis pro-prie iuvestigari non posset, subtiliss'unis tamen intuiti sunt conjeoturis compositionem mundi; compositis et distinctis elementorum affectibus presentem omnibus aniniam affuisse, qua? secundum genus et ordinem singuloruin vitam pneberet et motum, et intransgressibiles figeret metas, et stabilitalem assignaret et usum. Hanc vitam, hunc motum, hanc rerum essentiam.animam mundi philosophi vocaverunt, putantes ceelestia corpora, solem dico lunam et Stellas ipsumque firmamentum hujus animae virtute moveri et regi, et aquas, et terram, et aerem hujus semine impraegnari. Qui si spiritum et dominum, et creatorem, et viviticatorem, et nutritorem crederent omnium qua? sub ipso sunt, convenientem haberent ad vitam accessum. Sed abscondita est asapientibus, et prudentibus tantae rei majestas; nee potuit humani fastus ingenii secretis interesse ca?lestibus, et penetrare ad supere- ntialis naturae altitudinem; et licet intelligerent, quod vere esset creatrix et gubernatrix rerum Divinitas, distin-guere tamen nullo modo potuerunt qua? esset DeitatisTrinitas, vel quaeunitas vel qua; personarum proprietas.Hie est Spiritus vita? cujus vivificus calor animat omnia et fovet et provehit et faecundat. Hie omnium viventium anima, ita largitate sua se omnibus abundanter infundit, ut habeant omnia rationabilia et irrationabilia secundum genus suum ex eo quod sunt, et quod in suo ordine sua? naturae competentia agunt; non quod ipse sit substantialis anima singulis, sed in se singulariter manens, de plenitudine sua distributor magnificus proprias efficientias singulis dividit et lar-gitur; et quasi sol omnia calefaciens subjecta, omnia nutrit, el absque ullasui dimi-nutione, integritatcm suam de inexhausla abundantia quod satis est et sufficit omnibus commodat et impartit. Cyprian, lib. de Spirit. Sanct.
104 PECULIAR WORKS OF THE HOLY SPIRIT
nourishing the creatures is assigned in an especial manner unto the Spirit; Psal. civ. 30. ' Thou sendest forth thy Spirit, they are created; and thou renewest the face of the earth.' The making or creation of things here intended, is not the first great work of the creation of all but the daily production of creatures in and according to their kind. For in the verse foregoing, the Psalmist treats of the decay of all sorts of creatures in the world, by a providential cutting off and finishing of their lives, ver. 29.' Thou hidest thyface, they are troubled ; thou takest away their breath, they die and return unto their dust.' That under this continual decay and dying of all sorts of creatures, the world doth not come to emptiness and desolation; the only reason is, because the Spirit of God whose office and work it is to uphold and preserve all things continually, produceth by his power a new supply of creatures in the room of them that fall off like leaves from the trees, and return to their dust every day. And whereas the earth itself, the common nurse of them all, seems in the revolution of every year to be at an end of its use and work, having death brought upon the face of it, and oft-times entering deep into its bowels, the Spirit of God by its influential concurrence renews it again, causing every thing afresh to bring forth fruit according unto its kind, whereby its face receiveth a new beauty and adorning. And this is the substance of what the Scripture expressly asserts concerning the work of the Spirit of God towards the inanimate part of the creation. His actings in reference unto man, and that obedience which he owed to God according to the law and covenant of his creation, is nextly to be considered. Man in his creation falleth under a two-fold notion. For he may be considered either merely naturally, as to the essentially constitutive parts of his being; or morally also, with reference unto his principles of obedience; the law given unto him, and the end proposed as his reward. And these things are distinctly proposed unto our contemplation in the Scripture. The first is expressed Gen. ii. 7. 'And the Lord God formed man of the dust of the ground, and breathed into his nostrils the breath of life, and man became a living soul.' (1.) There is the matter whereof he was formed ; (2.) The quickening principle added thereunto; and, (3.) The effect of their conjunction and union. For the matter he was made of, it
is said he was formed nD*mn ?0 "IDJ? * dust of the ground,' or dust gathered together on a heap from and upon the ground, ^an miDV twn,Prov.viii.26. So is God the great Srjfiiovpyog, the universal framer of all, represented as an artificer, who first prepares his matter and then forms it as it seemeth good unto him. And this is mentioned for two ends; First, To set forth the excellency, power, and wisdom of God, who out of such vile contemptible matter, as a heap of dust swept as it were together on the ground, could and did make so excellent, curious, and glorious a fabric as is the body of man, or as was the body of Adam before the fall. Secondly, To mind man of his original, that he might be kept humble, and in a meet dependence on the wisdom and bounty of his Creator; for thence it was, and not from the original matter whereof he was made, that he became so excellent. Hereof Abraham makes his solemn acknowledgment before the Lord; Gen. xviii. 27. ' Behold I have taken upon me to speak unto the Lord which am but dust and ashes.' He abaseth himself with the remembrance of his original. And this, as it were, God reproacheth Adam withal upon his sin and transgression; Gen. iii. 19. 'Thou shalt return unto the ground, for out of it wast, thou taken. For dust thou art, and unto dust thou shalt return.' He lets him know that he had now by sin lost that immortality which he was made in a condition to have enjoyed ; and that his body according to his nature and constitution, should return again into its first principles or the dust of the earth.
Into this formed dust, secondly, God breathed JTOtM CD'TT; the 'breath of life;' Divine auraparticulam, ' a vital immortal spirit.' This God breathed into him as giving him something of himself, somewhat immediately of his own, not made out of any procreated matter. This is the rational soul or intelligent spirit. Thus man became a middle creature between the angels above, and the sensitive animals below. His body was formed as the beasts from the matter made the first day, and digested into dry land on the third day-: His soul was an immediate production of, and emanation from, the divine power as the angels were. So when in the works of the new creation our blessed Saviour bestowed the Holy Ghost oh his disciples, he breathed on them as a sign that he gave them something of his own. This celestial spirit,
106 PECULIAR WORKS OF THE HOLY SPIRIT
this heavenly breath, was unto man a quickening principle. For, thirdly, the effect hereof is, that man became irn WQib a ' living soul.' His body was hereby animated, and capable of all vital acts. Hence he could move, eat, see, hear, &c. for the natural effects of this breath of life, are only intended in this expression. Thus the ' first man Adam was made a living soul;' 1 Cor. xv. 45. This was the creation of man, as unto the essentially constituting principles of his nature.
With respect unto his moral condition, and principle of obedience unto God, it is expressed, Gen. i. 26, 27. 'And God said, Let us make man in our own image, after our likeness ; and let them have dominion; so God created man in his own image, in the image of God created he him.' He made him'upright;' Eccles. vii. 29. perfect in his condition ; every way complete, fit, disposed, and able [o and for the obedience required of him. Without weakness, distemper, disease; contrariety of principles, inclinations, or reasonings. A universal rectitude of nature, consisting in light, power, and order, in his understanding, mind, and affections, was the principal part of this image of God, wherein he was created. And this appears, as from the nature of the thing itself, so from the description which the apostle giveth us of the renovation of that image in us by the grace of Christ; Eph. iv.24. Col. iii. 10. And under both these considerations, we may weigh the especial operations of the Spirit of God. First, As to the essential principles of the nature of man, it is not for nothing that God expresseth his communication of a spirit of life by his breathing into him. ' God breathed into his nostrils the breath of life.' The Spirit of God and the breath of God are the same ; only the one expression is proper, the other metaphorical; wherefore this breathing is the especial acting of the Spirit of God. The creation of the human soul, a vital immortal principle and being, is the immediate work of the Spirit of God; Job xxxiii. 4. * The Spirit of God hath made me, and the breath of the Almighty hath given me life.' Here indeed the creation and production of both the essential parts of human nature, body and soul, are ascribed unto the same author. For the Spirit of God and the breath of God are the same; but several effects being mentioned, causeth a repetition of the same cause under several names. This Spirit of God first made man, or
formed his body of the dust, and then gave him that breath of life whereby he became a 'living soul.' So then under this first consideration, the creation of man is assigned unto the Holy Spirit; for man was the perfection of the inferior creation, and in order unto the glory of God, by him were all other things created. Here, therefore, are his operations distinctly declared, to whom the perfecting and completing of all divine works is peculiarly committed.
Secondly, We may consider the moral slate, and condition of man, with the furniture of his mind and soul, in reference unto his obedience to God, and his enjoyment of him. This was the principal part of that image of God, wherein he was created. Three things were required to render man ido-neous, or fit unto that life to God, for which he was made. First, An ability to discern the mind and will of God, with respect unto all the duty and obedience that God required of him; as also so far to know the nature and properties of God, as to believe him the only proper object of all acts and duties of religious obedience, and an all-sufficient satisfaction and reward in this world, and to eternity. Secondly, A free, uncontrolled, unentangled disposition to every duty of the law of his creation, in order unto living unto God. Thirdly, An ability of mind and will, with a readiness of compliance in his affections, for a due regular performance of all duties and abstinence from all sin. These things belonged unto the integrity of his nature, with the uprightness of the state and condition, wherein he was made. And all these things were the peculiar effects of the immediate operation of the Holy Ghost. For although this rectitude of his nature, be distinguishable and separable from the faculties of the soul of man; yet in his first creation they were not actually distinguished from them, nor superadded or infused into them when created, but were concreated with them; that is, his soul was made meet and able to live to God, as his sovereign lord, chiefest good, and last end. And so they were all from the Holy Ghost, from whom the soul was, as hath been declared. Yea, suppose these abilities to be superadded unto man's natural faculties, as gifts supernatural (which yet is not so), they must be acknowledged in a peculiar manner to be from the Holy Spirit. For in the restoration of these abilities unto our minds, in our renovation unto
108 PECULIAR WORKS OF THE HOLY SPIRIT
the image of God in the gospel, it is plainly asserted that the Holy Ghost is the immediate operator of them. And he doth thereby restore his own work, and not take the work of another out of his hand. For in the new creation the Father, in the way of authority, designs it and brings all things unto a head in Christ, Eph. i. 10. which retrieved his original peculiar work ; and the Son gave unto all things a new consistency, which belonged unto him from the beginning; Col. i. 16. So also the Holy Spirit renews in us the image of God, the original implantation whereof was his peculiar work. And thus Adam may be said to have had the Spirit of God in his innocency. He had him in these peculiar effects of his power and goodness, and he had him according to the tenor of that covenant, whereby it was possible that he should utterly lose him, as accordingly it came to pass. He had him not by especial inhabitation, for the whole world was then the temple of God. In the covenant of grace founded in the person and on the mediation of Christ, it is otherwise. On whomsoever the Spirit of God is bestowed for the renovation of the image of God in him, he abides with him for ever. But in all men from first to last, all goodness, righteousness, and truth, are the fruits of the Spirit; Eph. v, 9,
The works of God being thus finished, and the whole frame of nature set upon its wheels, it is not deserted ,by the Spirit of God. For as the preservation, continuance, and acting of all things in the universe, according to their especial nature and mutual application of one unto another, are all from the powerful and efficacious influences of divine Providence ; so there are particular operations of the Holy Spirit in and about all things, whether merely natural and animal, or also rational and moral. An instance in each kind may suffice. For the first (as we have shewed), the propagation of the succeeding generations of creatures, and the annual renovation of the face of the earth are ascribed unto him; Psal. civ. 30. For as we would own the due and just powers and operations of second causes, so we abhor that atheism which ascribes unto them an origjnal and independent efficacy and casualty, without a previous acting in, by, and upon them, of the power of God. And this is here ascribed unto the Spirit, whom God sendeth forth unto that end and purpose. As to rational and moral actions, such as
the great affairs of the world do consist in and are disposed of by, he hath in them also a peculiar efficiency. Thus those great virtues of wisdom, courage, and fortitude, which have been used for the producing of great effects in the world, are of his especial operation. So when God stirred up men to rule and govern his people of old, to fight against and to subdue their enemies, it is said the *- Spirit of God came upon them;' Judg. iii. 10. The ' Spirit of the Lord came upon Othniel,' and he 'judged Israel and went out to war.' The Spirit of God endued him with wisdom for government, and with courage and skill in conduct for war. So Judg. vi. 34. And although instances hereof are given us principally among the people of God, yet wherever men in the world have been raised up to do great and wonderful things, w T hereby God executeth his judgments, fulfilleth any of his promises or his threatenings, even they also have received of the especial gifts and assistances of the Holy Spirit of God. For this reason is Cyrus expressly called ' God's anointed ;' Isa. xlv. 1. Cyrus had by God's designation a great and mighty work to effect. He was utterly to ruin and destroy the great, ancient, Babylonian monarchy. God had a concern herein, as to the avenging of the quarrel of his people, and therein the accomplishment of many promises and threatenings. The w T ork itself was great, arduous, and insuperable to ordinary human abilities. Wherefore God f sends his Spirit' to fill Cyrus with wisdom, courage, skill in all military affairs, that he might go through with the work whereunto in the providence of God he was designed. Hence is he called 'God's anointed,' because the unction of kings of old was an instituted sign of the communication of the gifts of the Holy Ghost for government unto them; see Isa. xlv. 15. and other instances of the like kind might be given.
Thus, when the church was to have a blessed restoration of the worship of God after the return of the people from their captivity, Zerubbabel is in an especial manner called to begin and carry on this work in the building of the temple. But the difficulties he had to conflict withal were o-reat, and appeared insuperable. The people were few and poor, and the oppositions made unto them and their work great and many. Especially what arose from the power of the Persian monarchy under whose rule and oppression they
110 PECULIAR WORKS OF THE HOLY SPIRIT, &C.
were. For although they had permission and encouragement from Cyrus for their work, yet immediately upon his death they were oppressed again, and their 'work caused to cease.' This power they could no way conflict withal; yet God tells them that all this opposition shall be removed and conquered. ' Who art thou,' saith he, ' O great mountain? before Zerubbabel thou shalt become a plain;' Zech. iv. 7. All the hinderance that arose from that great mountain of the Persian empire shall be removed out of the way, and the progress of Zerubbabel in his work shall be made smooth, plain, and easy. But how shall this be effected and brought about? Not by an ' army, or by might, nor by power, but by my Spirit, saith the Lord of Hosts;' ver. 6. You would suppose that it must be done by armies aud open force, which you are altogether insufficient for. But this is not the way I will take in this matter. My Spirit shall work in their hearts, minds, and counsels, that contrary to their fears they shall themselves farther that work which hitherto they have impeded. And he shall work in the minds and counsels of others to oppose them and entangle them where they would hinder it, until they are destroyed, and that great mountain be fully removed: as in the event it came to pass. So that the providential alterations that are wrought in the world, are effects of his power and efficacy also.
And thus have we taken a short view of the dispensation and work of the Spirit of God in theirs* creation. But the effect hereof being a state of things that quickly passed away, and being of no advantage to the church after the entrance of sin, what belonged unto it is but sparingly delivered in the Scriptures; the true sense of what is so delivered depending much on the analogy of the following works of God in man's renovation and recovery. But as to the new creation (which falls under our consideration in the next place, as that alone which is directly intended by us), the foundation, building up, and finishing the church of God therein, being the things whereon depends the principal manifestation of the glory of God, and wherein the great concerns of all the elect do lie, they are more fully and directly declared in the Scripture. And in reference unto them we shall find a full distinct declaration of the whole dispensation and work of the Spirit of God.
WAY AND MANNER
OF
THE DIVINE DISPENSATION
OF
THE HOLY SPIRIT.
CHAP. V.
Dispensation of the Spirit to be learned from the Scripture only; general adjuncts thereof. The administration of the Spirit and his own application of himself to his work how expressed. The Spirit how and in what sense given and received. What is included in the giving of the Spirit. What in receiving of him. Privilege and advantage in receiving the Spirit. How God is said to send the Spirit; what is included in sending. How God ministers the Spirit. How God is said to put his Spirit on us; what is included in that expression. The Spirit how poured out. What is included and intended herein. The ways of the Spirit's application of himself unto his work. His proceeding from Father and Son explained. How he cometh unto us. His falling on men. His resting. How and in what sense he is said to depart from any person. Of the divisions of the Holy Ghost; Heb. ii. 3. Exposition of them vinelicated.
Before we treat of the especial operations, works, and effects, of the Holy Ghost in and on the new creation, the order of things requires, that we should first speak somewhat of the general nature of God's dispensation of him, and of his own applications of himself unto his actings and workings in this matter. For this is the foundation of all that he doth, and this for our edification we are instructed in by the Scriptures. Unto them in this whole discourse we must diligently attend; for we are exercised in such a subject as wherein we have no rule nor guide, nor any thing to give us assistance but pure revelation. And what I have to offer concerning these things, consists upon the matter solely in the explication of those places of Scripture wherein they are revealed. We must, therefore, consider,
I. What we are taught on the part of God the Father, with respect unto the Holy Spirit and his work; and,
II. What relates immediately unto himself.
I. God's disposal of the Spirit unto his work, is five ways expressed in the Scripture. For he is said, 1. To give or bestow him; 2. To send him ; 3. To administer him ; 4. To pour him out; 5. To put him on us. And his own application of himself unto his work is likewise five ways expressed. For he is said, 1. To proceed; 2. To come, or come upon; 3. To fcdl on men; 4.To rest; and, 5. To depart. These things containing the general manner of his administration and dispensation, must be first spoken unto.
First, He is said to he given of God ; that is, of God the Father, who is said to give him in an especial manner. Luke xi. 13. ' Your heavenly Father will give the Holy Spirit to them that ask him.' John iii. 34. ' He hath given his Spirit unto us.' 1 John iii. 24. Johnxiv. 16. 'The Father shall give you another Comforter, which is the Holy Ghost;' ver. 26. And in answer unto this act of God, those on whom he is bestowed are said to receive him. John vii. 39. ' This he spake of the Spirit which they that believe on him should receive.' 1 Cor. ii. 12. ' We have received the Spirit which is of God.' 2 Cor. xi. 4. 'If you have received another Spirit which you had not received;' where the receiving of the Spirit is made a matter common unto all believers. So Gal. iii. 2. Acts viii. 15. 19. John xiv. 17. xx. 22. For these two, giving and receiving, are related; the one supposing the other. And this expression of the dispensation of the Holy Ghost is irreconcilable unto the opinion before rejected; namely, that he is nothing but a transient accident, or an occasional emanation of the power of God. For how, or in what sense can an act of the power of God be given by him, or be received by us ? It can indeed in no sense be either the object of God's giving or of our receiving, especially as this is explained in those other expressions of the same thing before laid down, and afterward considered. It must be somewhat that hath a subsistence of its own, that is thus given and received. So the Lord Christ is frequently said to be given of God and received by us. It is true we may be said in another sense to 'receive the grace of God.' Which is the exception of the Socinians unto this
DISPENSATION OF THE HOLY SPIRIT. 113
consideration, and the constant practice they use to evade plain testimonies of the Scripture. For if they can find any words in them used elsewhere in another sense, they suppose it sufficient to contradict their plain design and proper meaning in another place. Thus we are exhorted * not to receive the grace of God in vain;' 2 Cor. vi. 1. I answer, the grace of God may be considered two ways. 1. Objectively, for the revelation or doctrine of grace; as Tit. ii. 11, 12. So we are said to receive it, when we believe and profess it, in opposition unto them by whom it is opposed and rejected. And this is the same with our receiving the word preached, so often mentioned in the Scripture; Acts ii. 41. James i. 21. which is by faith, to give it entertainment in our hearts; which is the meaning of the word in this place, 2 Cor. vi. 1. Having taken the profession of the doctrine of grace, that is of the gospel, upon us, we ought to express its power in holiness and suitable obedience, without which, it will be of no use or benefit unto us. And the grace of God is sometimes, 2. Taken subjectively, for the grace which God is pleased to communicate unto us, or gracious qualities that he works in our souls by his Spirit. In this sense, also, we are sometimes said to receive it; 1 Cor. iv.7. ' Who maketh thee to differ from another, and what hast thou which thou didst not receive;' where the apostle speaketh both of the gifts and graces of the Spirit. And the reason hereof, is, because in the communication of internal grace unto us, we contribute nothing to the procurement of it, but are merely capable recipient subjects. And this grace, is a quality or spiritual habit, permanent and abiding in the soul. But in neither of these senses, can we be said to receive the Spirit of God, nor God to give him, if he be only the power of God making an impression on our minds and spirits; no more than a man can be said to receive the sun-beams, which cause heat in him by their natural efficacy, falling on him. Much less can the giving and receiving of the Spirit be so interpreted, considering what is said of his being sent, and his own coming, with the like declarations of God's dispensation of him, whereof afterward.
Now this giving of the Spirit, as it is the act of him by whom he is given, denotes authority,freedom, and bounty ; and on the part of them that receive him, privilege and advantage. VOL. it. i
1. Authority. He that gives any thing, hath authority to dispose of it. None can give but of his own, and that which in some sense he hath in his power. Now the Father is said to give the Spirit, and that upon our request; as Luke xi. 13. This I acknowledge wants not some difficulty in its explication. For if the Holy Ghost be God himself, as hath been declared, how can he be said to be given by the Father, as it were, in a way of authority ? But keeping ourselves to the sacred rule of truth, we may solve this difficulty without curiosity or danger. Wherefore, (1.) The order of the subsistence of the three persons, in the divine nature, is regarded herein. For the Father, as hath been shewed, is the fountain and original of the Trinity, the Son being of him, and the Spirit of them both. Hence, he is to be considered as the principal author and cause of all those works which are immediately wrought by either of them. For of whom the Son and Spirit have their essence, as to their personality, from him have they life and power of operation; John v. 19. 26. Therefore, when the Holy Spirit comes unto any, the Father is said to give him, for he is the Spirit of the Father. And this authority of the Father doth immediately respect the work itself, and not the person working. But the person is said to be given for the work's sake. (2.) The economy of the blessed Trinity in the work of our redemption and salvation, is respected in this order of things. The fountain hereof lies in the love, wisdom, grace, and counsel of the Father. Whatever is done in the pursuit hereof, is originally the gift of the Father, because it is designed unto no other end, but to make his grace effectual. Hence is he said to send and give his Son also. And the whole work of the Holy Ghost, as our sanctifier, guide, comforter, and advocate, is to make the love of the Father effectual unto us ; John x. 13, 14*. As this, out of his own love and care, he hath condescended unto, so the fountain of it being in the love and purpose of the Father, and that also, or the making them effectual, being their end, he is rightly said to be given of him. (3.) In the whole communication of the Spirit, respect is had unto his effects, or the ends for which he is given. What they are, shall be afterward declared. Now
» 'awo9-teXXet«» fxev to imvp* to ayiov oixovo|Ui>c«?, ivtgyu Se <*ute£mwi»?. Basil. Horn. 15. de fide.
the authority of this giving, respects principally his gifts and graces, which depend on the authority of the Father.
2. This expression denotes freedom. What is given might be withheld. This is the gift of God, (as he is called John iv. 10.) not the purchase of our endeavours, nor the reward of our desert. Some men delight to talk of their purchasing grace and glory. But the one and the other are to be ' bought without money and without price.' Even eternal life itself, the end of all our obedience, is the 'gift of God, through Jesus Christ our Lord;' Rom. vi. 23. The Scripture knows of no earnings that men can make of themselves, but death. For as Austin says, ' Quicquid tuum est peccatura est;' and the wages of sin is death. To what end or purpose soever the Spirit is bestowed upon us, whether it be for the communication of grace, or the distribution of gifts, or for consolation and refreshment, it is of the mere gift of God, from his absolute and sovereign freedom.
(Secondly,) In answer hereunto, they are said to receive him, on whom as a.gift he is bestowed; as in the testimonies before mentioned. And in receiving, two things are implied. 1. That we contribute nothing thereunto, which should take off from the thing received as a gift. Receiving answers giving, and that implies freedom in the giver. 2. That it is their privilege and advantage. For what a man receives, he doth it for his own good. First, then we have him freely, as a gift of God. For to receive him in general, is to be made partaker of him, as unto those ends for which he is given of God. Be those ends what they will, in respect of them, they are said to receive him who are made partakers of him. Two things may be pleaded to take off the freedom of this gift, and of our reception, and to cast it on something necessary and required on our part. For, (1.) our Saviour tells us, * that the world cannot receive him, because it seeth him not, neither knoweth him;' John xiv. 17. Now if the world cannot receive him, there is required an ability and preparation in them that do so, that are not in the world; ahd so the gift and communication of the Spirit depends on that qualification in us. But all men are naturally alike the woild, and of it. No one man by nature, hath more ability or strength in spiritual things than another. For all are equally dead in trespasses and sins, all
i2
equally children of wrath. It must, therefore, be inquired, how some come to have this ability and power to receive the Spirit of God, which others have not. Now this, as I shall fully manifest afterward, is merely from the Holy Ghost himself and his grace; respect being had herein only unto the order of his operations in us, some being preparatory for, and dispositive unto other: one being instituted, as the means of obtaining another, the whole being the effect of the free gift of God. For we do not make ourselves to differ from others, nor have we any thing that we have not received; 1 Cor. iv. 7. Wherefore, the receiving of the Holy Ghost,'intended in that expression of our Saviour, with respect whereunto some are able to receive him, some are not, is not absolute, but with respect unto some certain work and end. And this, as is plain in the context, is the receiving of him, as a comforter and a guide in spiritual truth. Hereunto faith in Christ Jesus, which also is an effect and fruit of the same Spirit, is antecedently required. In this sense, therefore, believers alone can receive him, and are enabled so to do by the grace which they have received from him in their first conversion unto God. But, (2.) it will be said that we are bound to pray for him before we receive him; and therefore, the bestowing of him depends on a condition to be by us fulfilled. For the promise is, ' that our heavenly Father will give the Holy Spirit unto them that ask him;' Luke xi. 13. But this doth not prove the bestowing and receiving of him not to be absolutely free. Nay, it proves the contrary. It is gratia indebita, ' undeserved grace,' that is the proper object of prayer. And God, by these encouraging promises doth not abridge the liberty of his own will, nor derogate from the freedom of his gifts and grace, but only directs us into the way whereby we may be made partakers of them, unto his glory and our own advantage. And this also belongs unto the order of the communication of the grace of the Spirit unto us. This very praying for the Spirit, is a duty which we cannot perform without his assistance. For ' no man can call Jesus Lord, but by the Holy Ghost;' 1 Cor. xii. 3. He helps us as a Spirit of grace and supplication, to pray for him as a Spirit of joy and consolation.
3. This is such a gift as in God proceeds from bounty.
For God is said to give him unto us richly ; Tit. iii. 6. This will be spoken unto in the fourth way of his communication. Only I say at present, the greatness of a gift, the free mind of the giver, and want of desert or merit in the receiver, are that which declare bounty to be the spring and fountain of it. And all these concur to the height in God's giving of the Holy Ghost.
Again, On the part of them who receive this gift, privilege and advantage are intimated. They receive a gift, and that from God, and that a great and singular gift, from divine bounty. Some, indeed, receive him in a sort, as to some ends and purposes, without any advantage finally unto their own souls. So do they who ' prophesy and cast out devils by his power, in the name of Christ,' and yet continuing workers of iniquity are rejected at the last day ; Matt. vii. 22, 23. Thus it is with all who receive his gifts, only without his grace, to sanctify their persons and their gifts, and this whether they be ordinary or extraordinary; but this is only by accident. There is no gift of the Holy Ghost but is good in its own nature, tending to a good end, and is proper for the good and advantage of them by whom it is received. And although the direct end of some of them be not the spiritual good of them on whom they are bestowed, but the edification of others; 'for the manifestation of the Spirit is given unto every man to profit withal;' 1 Cor. iv. 12. 17. yet there is that excellency and worth in them, and that use may be made of them, as to turn greatly to the advantage of them that receive them. For although they are not grace, yet they serve to stir up and give an edge unto grace, and to draw it out unto exercise, whereby it is strengthened and increased. And they have an influence into glory; for it is by the abilities which they give that some are made wise and effectual instruments, for the ' turning of many to. righteousness,'who shall shine as the brightness of the firmament, and as the stars for ever and ever; Dan. xii. 3. But the unbelief, ingratitude, and lusts of men, can spoil these, and any other good things whatever. And these things will afterward in particular fall under our consideration. In general, to be made partaker of the Holy Ghost, is an inestimable privilege and advantage, and as such is proposed by our Saviour; John xiv. 17.
Secondly, God is said to send him. Psal. civ. 30. 'Thou sendest forth thy Spirit.' John xiv. 26. 'The Father will send the Holy Ghost in my name.' This is also spoken of the Son; ' I will send unto you the Comforter from the Father;' John xv. 26. xvi. 7. And in the accomplishment of that promise, it is said, he ' poured him forth ;' Acts ii. 33. Gal. iv. 6. ' God hath sent forth the Spirit of his Son in your hearts;' and in other places, the same expression is used. Now this, upon the matter, is the same with the former of giving him, arguing the same authority, the same freedom, the same bounty. Only the word naturally includes in its signification, a respect unto a local motion. He which is sent, removeth from the place where he was, from whence he is sent, unto a place where he was not, whither he was sent. Now this, cannot properly be spoken of the Holy Ghost. For he being God by nature, is naturally omnipresent, and an omnipresence is inconsistent with a local mutation. So the Psalmist expressly, Psal. cxxxix. 7, 8. ' Whither shall I go from thy Spirit ? or whither shall I flee from thy presence ? if I ascend up into heaven/ &c. There must, therefore, a metaphor be allowed in this expression, but such a one as the Scripture, by the frequent use of it, hath rendered familiar unto us. Thus God is said to ' arise out of his place, to bow the heavens and come down; to come down and see what is done in the earth;' Gen. xviii. 21. Isa. lxiv. 1. That these things are not spoken properly of God who is immense, all men acknowledge. But where God begins to work in any place, in any kind, where before he did not do so, he is said to come thither; for so must we do, we must come to a place before we can work in it. Thus the sending of the Holy Ghost includeth two things as added unto his being given. 1. That he was not before in or with that person, or amongst those persons for that especial work and end which he is sent for. He may be in them and with them in one respect, and be afterward said to be sent unto them in another: so our Lord Jesus Christ promiseth to send the Holy Ghost unto his disciples as a comforter, whom they had received before as a sanctifier. ' I will/ saith he, t send him unto you, and you know him, for he dwelleth with you;' John xiv. 17. He did so as a sanctifier before he came unto
them as a comforter. But in every coming of bis, he is sent for one especial work or another. And this sufficiently manifests, that in his gifts and graces he is not common unto all. A supposition thereof would leave noplace for this especial act of sending him, which is done by choice and distinction of the object. Much less is he a light which is always in all men, and which all men may be in if they please. For this neither is nor can be absent in any sense from any one at any time. 2. It denotes an especial work there or on them, where and on whom, there was none before of that kind. For this cause is he said to be sent of the Father b . No local motion then is intended in this expression, only there is an allusion thereunto. For as a creature cannot produce any effects where it is not, until it either be sent thither, or go thither of its own accord; so the Holy Ghost produceth not the blessed effects of his power and grace, but in and towards them unto whom he is given and sent by the Father. How in answer hereunto he is said himself to come, shall be afterward declared. And it is the person of the Spirit which is said to be thus sent; for this belongs unto that holy dispensation of the several persons of the Trinity in the work of our salvation. And herein the Spirit in all his operations is considered as sent of the Father, for the reasons before often intimated.
Thirdly, God is said to ' minister the Spirit;' Gal. iii. 5. ' He that ministereth the Spirit unto you,' 6 ovv en-ixopyyuv vfilv to Trvavfia; 'he that gives you continual or abundant supplies of the Spirit.' Xoprjyao, is 'to give a sufficiency of any thing;' and yojorjyia and Yoprjyrj|iia are dimensum,' a sufficiency of provision.' An addition thereunto is linyppyyia, whereby the communication of the Spirit is expressed; Phil. i. 19. ' For I know that this shall turn to my salvation through your prayers, nai £7rixop*?7i«C tov irvev/xaTog 'I-qoov Xpiarov, and the additional supply of the Spirit of Jesus Christ.' That Spirit, and its assistance, he had before received; but he yet stood
b Etenim si de loco procedit Spiritus et in locum transit, et ipse Pater in loco inve-nitur et Filius: si de loco exit quem Pater mittit aut Filius, utique de loco transiens Spiritus et progediens, et Patrem sicut corpus secundum impias interpretationes re-linquere videtur et Filium. Hoc secundum eos loquor qui putant quod habet Spiritus descensorium rnotum; venit non de loco in locum, sed de dispositione consti-tutiouis in salutem redemptionis. Ambros. de Sp. Sanct. lib. 1. cap. 10.
120 WAY AND MANNER OF THE DIVINE
in need of a daily farther supply. So is the word used con* stantly for the adding of one thing to another, or one degree of the same thing unto another; 2 Pet. i. 5. sm)(opr)yri<TaTe lv rri TrtfTTU v/xwv aptTrjv, 'add to your faith, virtue;' or, in your faith make an increase of virtue. When, therefore, God is thus said to ' minister the Spirit,' it is his continual giving out of additional supplies of his grace by his Spirit, which is intended. For the Holy Spirit is a voluntary agent, and distributes unto every one as he will. When, therefore, he is given and sent unto any, his operations are limited by his own will, and the will of him that sends him. And therefore do we stand in need of supplies of him, and from him, which are the principal subject matter of our prayers in this world. Fourthly, God is said to put nis Spirit in, or upon men; and this also belongeth unto the manner of his dispensation; Isa. xlii. 1. ' Behold my servant whom I uphold, I have put my Holy Spirit upon him.' The word there indeed is >nn3, ' I have given my Holy Spirit upon him/ but because vby ' upon him' is joined to it, it is by ours rendered by ' put.' As also Ezek. xxxvii. 14.where DID 'in you' is added; ' Put my Spirit in you.' The same is plainly intended with that Isa. Ixiii. 11. Wlp m~\ DK EHp3 DDil, 'that put his Holy Spirit in the midst of them.' Hence |nn3, ' I have given/ or I will give; Isa. xlii. 1. is rendered by $?'j<7w; Matt. xii. 18. Silvio to TTvtvfia mou £7r' avrbv,' 1 will put my Spirit upon him.' The word |r>3 then used in this sense, doth not denote the granting or donation of any thing but its actual bestowing, as CDD doth. And it is the effectual acting of God in this matter that is intended. He doth not only give and send his Spirit unto them to whom he designs so great a benefit and , privilege, but he actually collates and bestows him upon them c . He doth not send him unto them, and leave it in their wills and power, whether they will receive him or no; but he so effectually collates and puts him in them or upon them, as that they shall be actually made partakers of him. He efficaciously endows their hearts and minds with him for the work and end which he is designed unto. So
c Quid igitur Spiritus Sancti operatione divinius, cum etiara benedictionum sua-rum praesentem Spiritum Deus ipse testetur, dicens, Ponam Spiritum nieura super semen tuum, et benedictiones meas super filios tuos, nulla enim potest esse plena benedictio nisi per infusionem Spiritus Sancti. Ambros. de Sp. Sancto. lib. 1. cap. 7.
DISPENSATION OF THE HOLY SPIRIT. 121
Exod. xxxi. 6. ' I have put wisdom/ is as much as I hare ' filled them with wisdom;' ver. 2. So then, where God in-tendeth unto any the benefit of his Spirit, he will actually and effectually collate him upon them. He doth not indeed always do this in the same manner. Sometimes he doth it, as it were, by a surprisal, when those who receive him are neither aware of it nor do desire it. So the Spirit of the Lord as a Spirit of prophecy, came upon Saul, when his mind was remote and estranged from any such thoughts. In like manner the Spirit of God came upon Eldad and Medad in the camp; when the other elders went forth unto the tabernacle to receive him; Numb. xi. 27. And so the Spirit of prophecy came upon most of the prophets of old, without either expectation or preparation on their parts; so Amos giveth an account of his call unto his office; chap. vii. 14,15. ' I was,' saith he, ' no prophet, neither was I a prophet's son; but I was an herdman, and a gatherer of sycamore fruits : and the Lord took me as I followed the flock, and the Lord said unto me, Go prophesy.' He was not brought up with any expectation of receiving this gift. He had no preparation for it, but God surprised him with his call and gift as he followed the flock. Such also was the call of Jeremiah; chap. i. 57. So vain is the discourse of Maimonides on this subject, prescribing various natural and moral preparations for the receiving of this gift. But these things were extraordinary. Yet I noway doubt but that God doth yet continue to work grace in many by such unexpected surprisals, the manner whereof shall be afterward inquired into. But sometimes, as to some gifts and graces, God doth bestow his Spirit, where there is some preparation and co-operation on our part. But wherever he designs to put or place him, he doth it effectually.
Fifthly, God is said to pour him out; and that frequently. Prov. i. 23. >rm EDlb nj/OK Jin * Behold I will pour out my Spirit unto you.' j/n3 signifies ' ebullire more scaturiginis,' ' to bubble up as a fountain d .' Hence the words are rendered by Theodotion, avafiXixra) vfiiv irvtvfxa fxov ; ' scaturire facium ;' * I will cause my Spirit to spring out unto you as a fountain;»
rt Significat autem effusionis verbum largam et divitem muneris abundantiam; ita-que cum unus quis alicubi aut duo Spiritum Sanctum accipiant non dicitur effundam de Spiritu meo, sed tunc quando in universas gcntes munus Spiritus Sancti redunda-verit. Didym. de Sp. Sane. lib. 1.
and it is frequently applied unto speaking, when it signifies ' eloqui aut proferre verba more scaturiginis.' See Psal. lxxii. 2. cxlv. 7. And nj/2 also, which some take to be the root of nyON, Prov. i. 23. hath the same signification. And the word hath a double lively metaphor. For the proceeding of the Spirit from the Father, is compared to the continual rising of the waters of a living spring; and his communication unto us, to the overflowing of those waters, yet guided by the will and wisdom of God; Isa. xxxii. 15. Until the Spirit be ' poured upon us from on high,' and the wilderness be a fruitful field. Dnno nn ID'ty my "ty. my is indeed sometimes ' to pour out,' but more properly and more commonly ' to uncover,' ' to make bare,' ' to reveal.' Until the Spirit be 'revealed from on high.' There shall be such a plentiful communication of the Spirit, as that he and his work shall be made open, revealed, and plain. Or the Spirit shall be bared, as God is said to make his arm bare, when he will work mightily and effectually; Isa. lii. 10. Isa. xliv. 3. * I will pour my Spirit upon thy seed, and my blessing upon thine offspring.' p^> the word here is so to pour a thing out, as that it cleaveth unto and abideth on that which it is poured out upon. As the Spirit of God abides with them unto whom he is communicated; Ezek. xxxix. 29. ' I have poured out my Spirit on the house of Israel.' TODitf another word; this is properly to pour out, and that in a plentiful manner. The same word that is used in that great promise, Joel ii. 28. which is rendered, Acts ii. 17. by ek^ew, ' effundam,' ' I will pour out my Spirit;' and the same thing is again expressed by the same word, Acts x. 45. ' The gift of the Holy Ghost is poured on the Gentiles.'
Let us then briefly consider the importance of this expression. And one or two things may be observed concerning it in general. As, 1. wherever it is used it hath direct respect unto the times of the gospel. Either it is a part of the promises concerning it, or of the story of its accomplishment under it. But wherever it is mentioned, the time, state, and grace, of the gospel are intended in it. For the Lord Christ was' in all things to have the pre-eminence;' Col. i. 18. And therefore, although God gave his Spirit in some measure before, yet he poured him not out until he was first anointed with his fulness. 2. There is a tacit comparison in it with
some other time and season, or some other act of God wherein or whereby God gave his Spirit before, but not in the way and manner that he intended now to bestow him. A larger measure of the Spirit to be now given than was before, or is* signified by any other expressions of the same gift, is intended in this word.
Three things are therefore comprised in this expression. 1. An eminent act of divine bounty. Pouring forth is the way whereby bounty from an all-sufficing fulness is expressed. As the ' clouds filled with a moist vapour pour down rain;' Job xxxvi. 27. until 'it water the ridges of the earth abundantly, settling the furrows thereof, and making it soft with showers;' as Psal. lxv. 10. which with the things following in that place, ver. 1113. are spoken allegorically of this pouring out of the Spirit of God from above. Hence God is said to do this richly; Tit. iii. 6. ' The renewing of the Holy Ghost, o3 iZfyeiv l<fi rifiag tt\ov<tl(oq, which he hath poured on us richly;' that is, on all believers who are converted unto God. For the apostle discourseth not of the extraordinary gifts of the Holy Ghost, which were then given forth in a plentiful manner, but of that grace of the Holy Ghost whereby all that believe are regenerated, renewed, and converted, unto God. For so were men converted of old by a rich participation of the Holy Ghost, and so they must be still, whatever some pretend, or die in their sins. And by the same word is the bounty of God in other things expressed. ' The living God who giveth us richly all things to enjoy ;' 1 Tim. vi. 17. 2. This pouring out hath respect unto the gifts and graces of the Spirit, and not unto his person. For where he is given he is given absolutely, and as to himself not more or less; but his gifts and graces may be more plentifully and abundantly given at one time than at another, to some persons than to others. Wherefore this expression is me-tonymical, that being spoken of the cause which is proper to the effect; the Spirit being said to be poured forth, because his graces are so. 3. Respect is had herein unto some especial works of the Spirit. Such are the purifying or sanctifying, and the comforting or refreshing, them on whom he is poured. With respect unto the first of these effects, he is compared both unto fire and water. For both fire and water have purifying qualities in them, though towards different
objects, and working in a different manner. So by fire are metals purified and purged from their dross and mixtures, and by water are all other unclean and defiled things cleansed and purified. Hence the Lord Jesus Christ in his work by his Spirit is at once compared unto a refiner's fire and to fuller's soap; Mai. iii. 2, 3. because of the purging purifying qualities that are in fire and water. And the Holy Ghost is expressly called a Spirit of burning; Isa. iv. 4. For by him are the vessels of the house of God, that are of gold and silver, refined and purged, as those that are but of wood and stone are consumed. And when it is said of our Lord Jesus, that he should ' baptize with the Holy Ghost and with fire/ Luke iii. 16. it is but IV $ta dvolv the same thing doubly expressed, and therefore mention is made only of the Holy Ghost, John i. 33. But the Holy Ghost was in his dispensation to purify and cleanse them as fire doth gold and silver. And on the same account is he compared to water; Ezek. xxxvi. 35. ' I will sprinkle clean water upon you, and you shall be clean;' which is expounded, ver. 26. by a ' new spirit will I put within you/ which God calls his Spirit; Jer. xxxii. 39. So our Saviour calls him rivers of water; John vii. 38, 39. see Isa. xliv. 3. And it is with regard unto his purifying, cleansing, and sanctifying our natures, that he is thus called. With respect therefore, in an especial manner, hereunto is he said to be poured out. So our apostle expressly declares, Tit. iii. 46. Again it respects his comforting and refreshing them on whom he is poured. Hence is he said to be poured down from above as rain that descends on the earth; Isa. xliv. 3. ' I will pour water upon him that is thirsty, and floods upon the dry ground / that is,' I will pour my Spirit on thy seed, and my blessing upon thy offspring; and they shall spring up as among the grass, as willows by the water-courses;' ver. 4. see chap. xxxv. 6, 7. He comes upon the dry, parched, barren ground of the hearts of men, with his refreshing fructifying virtue and blessing, causing them to spring and bring forth fruits in holiness and righteousness to God; Heb. vi. 7. And in respect unto his communication of his Spirit, is the Lord Christ said to ' come down like rain upon the mown grass, as showers that water the earth;' Psal. lxxii. 6. The good Lord give us always of these waters and refreshing showers.
And these are the ways in general whereby the dispensation of the Spirit from God, for what end or purpose soever it be, is expressed.
II. We come nextly to consider what is ascribed unto the Spirit himself, in a way of compliance with these acts of God whereby he is given and administered. Now these are such things or actions as manifest him to be a voluntary agent; and that not only as to what he acts or doth in men, but also as to the manner of his coming forth from God, and his application of himself unto his work. And these we must consider as they are declared unto us in the Scripture.
The first and most general expression hereof is, that he proceedeth from the Father; and being the Spirit of the Son, he proceedeth from him also in like manner; John xv. 26. ' The Spirit of truth which proceedeth from the Father, he shall testify of me.' There is a twofold iKiroptvcng or 'procession' of the Holy Ghost. The one is (pvami) or {/Troo-rartic?}, ' natural' or ' personal.' This expresseth his eternal relation to the persons of the Father and the Son. He, is of them by an eternal emanation or procession e . The manner hereof unto us in this life is incomprehensible. Therefore it is rejected by some who will believe no more than they can put their hands into the sides of. And yet are they forced in things under their eyes, to admit of many things which they cannot perfectly comprehend. But we live by faith and not by sight f . This is enough unto us that we admit nothing in this great mystery but what is revealed, and nothing is revealed unto us that is inconsistent with the being and subsistence of God. For this procession or emanation includes no separation or division in or of the divine nature, but only expresseth a distinction in subsistence by a property peculiar
c Spiritus Sanctus qui a Patre et Filio procedit, nee ipse coepit; quia processio ejus continua est, et ab eo qui non ccepit. Ambros. in Symbol. Apostol. cap. 3.
Spiritus quideni Sanctus nee ingenitus est nee genitus alicubi dicitur, ne si inge-nitus diceretur sicut Pater, duo Patres in Sancta Trinitate intelligerentur; aut si genitus diceretur sicut Filius, duo itidem Filii in eadem estimarentur esse Sancta Trinitate: sed tantummodo procedere de Patre et Filio salva fide dicendum est. Qui tamen non de Patre procedit in Filiurn, et de Filio procedit ad sanctificandara creaturam, sicut quidarn male intelligentes credendum esse putabant, sed simul de utroque procedit. Quia Pater talem genuit Filiuru, ut quemadmodum de se, ita et de illo quoque procedat Spiritus Sanctus. August. Sermo 38. de Tempore.
f Ou yap lireiiav na.fj.llaii aKaTaXnffTOV to ©efov S<a toSto tuou Travrtug junSoXajj £ht£(V TTlfl etirtov 'BrgoiTTix.ev , aXX tv %a<nd>lri tov toD j3iou xaTavaXiVnEiv j^povov. Kara Se to [Aireav to {AEt>&£y ixdo-T3i irapa. tou Kugiov, tH; yvM<rE<w? TJiv t^iratriv <t>(Xo9ro'v<wj mttitrSai. "On fxh aHaTaXnirTov axgi&sf itiirniT(j.i\iovg. 'E<f>' oVov Se y^oifoZfxiy Sia in; Seoujiaf, etturovt IxEiVai <n,-va7TTovT«f.^ Justin. Martyr. Expositio Fidei de recta Confess.
to the Holy Spirit: but this is not that which at present 1 intend. The consideration of it belongeth unto the doctrine of the Trinity in general, and hath been handled elsewhere. Secondly,There is an wTropivvig or 'procession' of the Spirit, which is oIkovo/mkij or 'dispensatory.' This is the egress of the Spirit in his application of himself unto his work. A voluntary act it is of his will, and not a necessary property of his person. And he is said thus to proceed from the Father, because he goeth forth or proceedeth in the pursuit of the counsels and purposes of the Father, and as sent by him to put them into execution or to make them effectual. And in like manner he proceedeth from the Son, sent by him for the application of his grace unto the souls of his elect; John xv. 16. It is true, this proves his eternal relation to the Father and the Son, as he proceeds from them, or receives his peculiar personal subsistence from them ; for that is the ground of this order of operation. But it is his own personal voluntary acting that is intended in the expression. And this is the^general notation of the original of the Spirit's acting in all that he doth. He proceedeth or cometh forth from the Father. Had it been only said that he was given and sent, it could not have been known that there was any thing of his own will in what he did, whereas he is said to ' divide unto every one as he will.' But in that hiropeveTai, he ' proceedeth' of his own accord unto his work, his own will and condescension is also asserted. And this his proceeding from the Father, is in compliance with his sending of him to accomplish and make effectual the purposes of his will and the counsels of his grace.
Secondly, To the same purpose he is said to come; John xv. 26. ' When the Comforter is come ;' John xvi. 7. ' If I go not away the Comforter will not come;' ver. 8. and ' when he is come.' So is he said to come upon persons. We so express it; 1 Chron. xii. 18. ' The Spirit came upon Amasai,' >wny DK rw^b nm. And ' the Spirit clothed Amasai;' possessed his mind as a man's clothes cleave unto him; Acts xix. 6. 'The Holy Ghost came on them and they prophesied;' e ASe. "Epxo/ucu ' to come' is, as it were, the terminus ad quern of kiaropevofiai, ' going forth or proceeding.' For there is in these expressions an allusion unto a local motion, whereof these two words denote the beginning and the end. The first in-
tendeth his voluntary application of himself to his work, the other his progress in it; such condescensions doth God make use of in the declaration of his divine actings to accommodate them unto our understandings, and to give us some kind of apprehension of them. He proceedeth from the Father as given by him, and cometh unto us as sent by him. The meaning of both is, that the Holy Ghost by his own will and consent worketh in the pursuit of the will of the Father, there and that, where and what he did not work before 5 . And as there is no local motion to be thought of in these things, so they can in no tolerable sense be reconciled to the imagination of his being only the inherent virtue or an actual emanation and influence of the power of God. And hereby is our faith and obedience regulated in our dealing with God about him. For we may both pray the Father that he would give and send him unto us according to his promise, and we may pray to him to come unto us to sanctify and comfort us according to the work and office that he hath undertaken. This is that which we are taught hereby. For these revelations of God are for our instruction in the obedience of faith.
Thirdly, He is said to fall on men; Acts x. 44. ' While Peter yet spake these words, the Holy Ghost fell on all them which heard the word.' So chap. xi. 4. Where Peter, repeating the same matter, says, ' The Holy Ghost fell on them as on us at the beginning :' that is, Acts ii. 4. A greatness and suddenness in a surprisal is intended in this word. As when the fire fell down from heaven (which was a type of him) upon the altar and sacrifice of Elijah, the people that saw it were amazed, and falling on their faces cried out, ' The Lord he is God ;' 1 Kings xviii. 38, 39. When men are no way irf expectation of such a gift, or when they have an expectation in general, but are suddenly surprised as to the particular season it is thus declared. But wherever this word is used, some extraordinary effects evidencing his presence and power do immediately ensue; Acts x. 44. 46. And so it was at the beginning of his effusion under the New Testament ; Acts ii. 4. viii. 16.
Fourthly, Being come, he is said to rest on the persons
e Nullus sine Deo, Deque ullus non in Deo locus est. In caelis est, in inferno est, ultra maria est. Inest interior, excedit exterior. Itaque curu habet atque ha-betur, neque in aliquo ipse, neque non in omnibus est. Hilar, lib. 1. de Trinitat.
to whom he is given and sent; Isa. xi. 3. ' And the Spirit of the Lord shall rest upon him.' This is interpreted abiding and remaining; John i. 32, 33. Numb. xi. 25,26. ' The Spirit of the Lord rested on the elders.' So the spirit of ' Elijah rested on Elisha;' 2 Kings ii. 15. 1 Pet. iv. 14. The * Spirit of God and of glory resteth on you.' Two things are included herein; X. Complacency. 2. Permanency. First, He is well-pleased in his work wherein he rests. So where God is said to rest in his love, he doth it with joy and singing; Zeph, iii. 17. so doth the Spirit rejoice where he rests. Secondly, He abides where he rests. Under this notion is this acting of the Spirit promised by our Saviour. ' He shall abide with you for ever;' John xiv. 16. He came only on some men by a sudden surprisal, to act in them and by them some peculiar work and duty. To this end he only transiently affected their minds with his power. But where he is said to rest, as in the works of sanctification and consolation, there he abides and continues with complacency and delight. Fifthly, He is said to depart from some persons. So it is said of Saul, 1 Sam. xvi. 14. ' The Spirit of the Lord departed from him.' And David prays that God would not take his Holy Spirit from him;' Psal. Ii. 11. And this is to be understood answerably unto what we have discoursed before about his coming and his being sent. As he is said to come, so is he said to depart; and as he is said to be sent, so is he said to be taken away. His departure from men, therefore, is his ceasing to work in them and on them as formerly; and as far as this is penal, he is said to be taken away. So he departed, and was taken away from Saul, when he no more helped him with that ability for kingly government, which before he had by his assistance. And this departure of the Holy Ghost from any, is either total or partial only. Some on whom he hath been bestowed for the working of sundry gifts for the good of others, with manifold convictions by light and general assistance, unto the performance of duties, he utterly deserts and gives them up unto themselves and their own heart's lusts. Examples hereof are common in the world. Men who have been made partakers of many ' gifts of the Holy Ghost,' and been in an especial manner enlightened, and under the power of their convictions carried out unto the profession of the gospel,
DISPENSATION OF THE HOLY SPIRIT. 129
and the performance of many duties of religion; yet being entangled by temptations, and overcome by the power of their lusts, relinquish all their beginnings and engagements, and turn wholly unto sin and folly. From such persons the Holy Ghost utterly departs, all their gifts dry up and wither; their light goeth out, and they have darkness instead of a vision. The case of such is deplorable; ' for it had been better for them not to have known the way of righteousness, than after they have known it to turn from the holy commandment delivered unto them;' 2 Pet. ii. 21. And some of these add despite and contempt'of that whole work of the Spirit of God, whereof themselves were made partakers, unto their apostacy. And the condition of such profligate sinners is for the most part irrecoverable ; Heb. vi. 46. x. 2630. From some he withdraweth and departeth partially only, and that mostly but for a season. And this departure respects the grace, light, and consolation, which he administers unto believers, as to the degrees of them, and the sense of them in their own souls. On whom he is bestowed to work these things in a saving way, from them he never utterly or totally departs. This our blessed Saviour plainly promiseth and asserteth; John iv. 14. ' Whosoever drinketh of the water that I shall give him shall never thirst; but the water that I shall give him shall be in him a well of water springing up into everlasting life.' That this well of living water is his sanctifying Spirit himself declares; John vii. 37, 38. He who hath received him, shall never have a thirst of total want and indigence any more. Besides, he is given unto this end by virtue of the covenant of grace. And the promise is express therein, that he shall ' never depart from them' to whom he is given; Isa. lix. 21. Jer. xxxi. 33. xxxii. 39, 40. Ezek. xi. 19, 20. But now as to the degrees and sensible effects of these operations, he may depart and withdraw from believers for a season. Hence they may be left unto many spiritual decays and much weakness, the things of grace that remain in them being as it were 'ready to die;' Rev. iii. 2. and they may apprehend themselves deserted and forsaken of God. So did Sion; Isa. xl. 27. xlix. 15. For therein doth God 'hide himself,' Isa. xliv. 15. or forsake his ' people for a moment;' chap. liv. 7. He ' hides himself and his wrath ;' chap. lvii. 17. These are the things vol. n. k
which David so often and so bitterly complaineth of, and which, with so much earnestness he contendeth and wrestleth with God to be delivered from. These are those spiritual desertions, which some of late have laden with reproach, contempt, and scorn. All the apprehensions and complaints of the people of God about them, they would represent as nothing but the idle imaginations of distempered brains, or the effects of some disorder in their blood and animal spirits. I could indeed easily allow, that men should despise and laugh at what is declared as the experience of professors at present. Their prejudice against their persons will not allow them to entertain any thoughts of them but what are suited unto folly and hypocrisy. But at this I acknowledge I stand amazed; that whereas these things are so plainly, so fully, and frequently declared in the Scriptures, both as to the actings of God and his Holy Spirit in them, and as to the sense of those concerned about them; whereas the whole of God's dealings, and believers' application of themselves to him in this matter, are so graphically exemplified in sundry of the holy saints of old, as Job, David, Heman, and others; and great and plentiful provision is made in the Scripture for the direction, recovery, healing, and consolation of souls in such a condition; yet men, professing themselves to be Christians, and to believe the word of God at least not to be a fable, should dare to cast such opprobrious reproaches on the ways and works of God. The end of these attempts can be no other but to decry all real intercourse between God and the souls of men, leaving only an outside form or shape of religion, not one jot better than atheism.
Neither is it only what concerns spiritual desertions, whose nature, causes, and remedies, are professedly, and at large, handled by all the casuistical divines, even of the Roman church, but the whole work of the Spirit of God upon the hearts of men, with all the effects produced in them with Tespect unto sin and grace, that some men by their odious and scurrilous expressions endeavour to expose to contempt and scorn; S.P. pp.339342. Whatever trouble befals the minds of men upon the account of a sense of the guilt of sin, whatever darkness and disconsolation they may undergo through the displeasure of God, and his withdrawing of the wonted influences of his grace, love, and favour towards
them, whatever peace, comfort, or joy, they may be made partakers of, by a sense of the love of God shed abroad in their hearts by the Holy Ghost, it is all ascribed in most opprobrious language unto melancholy reeks and vapours, whereof a certain and mechanical account may be given by them who understand the anatomy of the brain. To such a height of profane atheism is the daring pride and ignorance of some in our days arrived.
There remaineth yet one general adjunct of the dispensation and work of the Holy Ghost, which gives a farther description of the manner of it; which I have left unto a single consideration. This is that which is mentioned, Heb. ii. 4.
* God witnessing unto them with signs and wonders, with divers miracles, koi irvevfiaTog tiyiov fxepicT/jioXg, and gifts,' say we,
* of the Holy Ghost.' But fiepiafioL, are' distributions' or' partitions.' And hence advantage is taken by some to argue against his very being. So Crellius contends, that the Holy Ghost here is taken passively, or that the expression Trvev-fiaroQ ayiov is genitivus materia. Wherefore he supposes that it followeth that the Holy Ghost himself may be divided into parts, so that one may have one part and parcel of him, and another may have another part. How inconsistent this is with the truth of his being and personality is apparent. But yet, neither can he give any tolerable account of the division and partition of that power of God, which he calls the Holy Ghost, unless he will make the Holy Spirit to be a quality in us and not in the divine nature, as Justin Martyr affirms Plato to have done, and so to be divided 8 . And the interpretation he useth of the words is wrested, perverse, and foolish. For the contexture of them requires that the Holy Ghost be here taken actively, as the author of the distribution mentioned. He gives out of his gifts and powers unto
S TavTa, oiy.a.1, ca.<pKt;, "na.(a. rxv Bjefi tou ayiov 'BrvtifAarot; jUEjUaSuxSj TVKa.rtev t Ei; to twc kottnq oi/0[xcl fjt,eTa.<pigan ^aivErai. 'O[j.oioo; ya.i> anTtsi^ oi lEj-ot tsrsixfiri-rai to IV xal to avro TmZp.it EifEWTa imiifj.a-ra y.Z£i?eir§a,i <f>acriV, ovrai jtai ciiito; fj,la\ xal t>iv avrhv I'/OfjLa.-{ojv agETiiv, TauTuv Eif TE<r<raja; opETaj /txEpi'£E<r&a< Itiym. Justin. Martyr, ad GrffiC. Cobortat.
Aliter statuit Cyprianus seu quisquis fuit author lib. de Spirit. Sanct. inter opera Cypriani. Hie est Spiritus Sanctus quem Magi in ^Egypto tertii signi ostensione convicti, cum sua defecisse praestigia faterentur, Dei digitum appellabant, et anti-quis philosophis ejus intiraarunt presentiam defuisse. Et licet de Patre et Filio aliqua sensissent Platonici, Spiritus taraen tumidus et humani appetitor favoris sanctificationem mentis divinae niereri non potuit, et ubi ad profuiiditatein sacra-mentorurn deventum est, omnis eoium caligarit subtilitas, nee potuit infidelitas sanctitudini propinquare. Cvp- de Spirit. Sanct,
k2
men in many parts, not all to one, not all at once; not all in one way, but some to one, some to another, some at one time, some at another, and that in great, variety. The apostle therefore in this place declares, that the Holy Spirit gave out various gifts unto the first preachers of the gospel, for the confirmation of their doctrine, according to the promise of our Saviour; John xv. 26, 27. Ofthese he mentions in particular, first, 2/jjusia, ' signs.' That is, miraculous works wrought to signify the presence of God by his power, with them that wrought them; so giving out his approbation of the doctrine which they taught. Secondly, Ttpara, ' prodigies' or ' wonders,'works beyond the power of nature or energy of natural causes, wrought to fill men with wonder and ad-miration ; manifesting to Saov, and surprising men with a sense of the presence of God. Thirdly,. Avva/xeii', ' mighty works' of several sorts, such as opening of the eyes of the blind, raising the dead and the like. These being mentioned, there is added in general iitpiajuol Trvtv/iarog uylov, that is, ttfnpn rmn nunD ' gifts of the Holy Ghost.' For these and other like things did the Holy Ghost work and effect to the end mentioned. And these distributions are from him as the signs and wonders were, that is, effects of his power ; only there is added an intimation how they are all wrought by him, which is by giving them a power for their operation, variously dividing them amongst those on whom they were bestowed; and that, as it is added, Kara n)v civtov diXqtni; ' according unto his own will.' And this place is so directly and fully expounded, 1 Cor. xii. 711. that there is no room of exception left unto the most obstinate. And that place having been opened before in the entrance of this discourse, I shall not here call it over again. These juept<r/xoi therefore are his gifts, which as parts and parcels of his work he giveth out in great variety' 1 . To the same purpose are his operations described, Isa. xi. 2, 3. ' The Spirit of the Lord shall rest upon him, the Spirit of wisdom and understanding, the Spirit of counsel and of might, the Spirit of knowledge and of the fear of the Lord.' He is first called the Spirit of the Lord to express his being and nature ; and then he is termed the Spirit of wisdom and of counsel, &c. that is, he
h Ti'v Toy ayiov 'sniifJ.ctTot; a^toufxivccv £<tti $ict<poga, ttXeiov n eXottov Xau/3avovra>v -row kyiw tzMv/xaToi rav 'nunrivovrmv. Origen. Comment, in Matthseum.
who is the author of wisdom and counsel, and the rest of the graces mentioned, who divides and distributes them according to his own will. That variety of gifts and graces wherewith believers are endowed and adorned are these, fiepiafMoi or '. distributions' of the Holy Spirit. Hence the principal respect that we have unto him immediately in our worship of him under the New Testament, is, as he is the author of these various gifts and graces. So John, saluting the churches of Asia, prayeth for grace for them, ' from God the Father, and the seven spirits that are before his throne;' Rev. i. 4. That is, the Holy Spirit of God considered in his care of the church, and his yielding supplies unto it, as the author of that perfection of gifts and graces which are, and are to be, bestowed upon it. So doth the number of seven denote. And therefore, whereas our Lord Jesus Christ as the foundation of his church, was anointed with all the gifts and graces of the Spirit in their perfection, it is said, that upon that one stone should be ' seven eyes;' Zech. iii. 9. all the gifts of the seven spirits of God, or of that Holy Spirit which is the author of them all.
All, therefore, that is pleaded for the division of the Holy Ghost from this place, is built on the supposition that we have before rejected ;namely, that he is not a divine person, but an arbitrary emanation of divine power; and yet neither so can the division of the Holy Ghost pleaded for, be with any tolerable sense maintained. Crellius savs, in-deed, that all divine inspirations may be considered as one whole, as many waters make up one sea. In this respect the Holy Ghost is one, that is, one universal made up of many species, this is totum logician. And so he may be divided into his subordinate species. But what ground or colour is there for any such notions in the Scripture ? Where is it said that all the gifts of the Holy Ghost do constitute or make up one Holy Ghost? Or the Holy Ghost is one in general, because many effects are ascribed unto him? Or that the several gifts of the Spirit are so many distinct kinds of it ? The contrary unto all these is expressly taught; namely, that the one Holy Spirit worketh all these things as he pleaseth, so that they are all of them external acts of his will and power. And it is to as little purpose pleaded by the same author, that he is divided as a natural whole into its
I
134 WAY AND MANNER OF THE DIVINE, &C.
parts, because there is mention of a measure and portion of him. So God is said not to give him to Jesus Christ by measure; John iii. 34. And to every one of us is given grace ' according to the measure of the gift of Christ;' as though one measure of him were granted unto one, and another measure to another. But this measure is plainly of his gifts and graces. These were bestowed on the Lord Christ in all their fulness, without any limitation either as to kinds or degrees. They were poured into him according unto the utmost extent and capacity of human nature, and that under an inconceivable advancement by its union unto the Son of God. Others receive his gifts and graces in a limited proportion, both as to their kinds and degrees. To turn this into a division of the Spirit himself is the greatest madness. And casting aside prejudices, there is no difficulty in the understanding of that saying of God to Moses, Numb. xi. 17. ' I will take of the Spirit that is on thee, and put it on the elders.' For it is evidently of the gifts of the Spirit, enabling men for rule and government, that God speaketh, and not of the Spirit himself. Without any diminution of that spirit in him, that is, of the gifts that he had received, God gave unto them, as lighting their candle by his. And so also, the double portion of the spirit of Elijah, which Elisha requested for himself, was only a large and peculiar measure of prophetical light, above what other prophets which he left behind him had received ; 2 Kings ii. 9. He asked ZZWiZ/ >D *os duorum'or ' duplex;' to BittXovv fxspog, or to. diirXa. This expression is first used, Deut. xxi. 17. where the double portion of the first-born is intended. So that probably it was such a portion among the other prophets, as the first-born had among the brethren of the same family, which he de-< sired; and so it came to pass, whence also he had the rule and government of them.
BOOK II. PECULIAR OPERATIONS
OF
THE HOLY SPIRIT
UNDER THE
OLD TESTAMENT PREPARATORY FOR THE NEW.
CHAP. I.
The work of the Spirit of God in the new creation; by some despised. Works under the Old Testament preparatory to the new creation. Distribution of the works of the Spirit. The gift of prophecy ; the nature, use, and end of it. The beginning of prophecy. TJie Holy Spirit the only author of it. The name of a prophet; its signification, and his work. Prophecy by inspiration ; whence so called. Prophets how acted by the Holy Ghost. The adjuncts of prophecy, or distinct ways of its communication. Of articulate voices. Dreams. Visions, Adjuncts of prophecy. Symbolical actions. Local mutations. Whether unsanctijied persons might have the gift of prophecy. The case of Balaam. Answered. Of writing the Scriptures. Three things required thereunto. Of miracles. Works of the Spirit of God in the improvement of the natural faculties of the minds of men in things political. In things moral. In things corporeal. In things intellectual and artificial. In preaching of the word.
-Having passed through these general things, which are of a necessary previous consideration unto the especial works of the Holy Ghost, I now proceed unto that which is the principal subject of our present design. And this is the dispensation and work of the Holy Spirit of God, with respect unto the new creation, and the recovery of mankind or the church of God thereby. A matter this is of the highest importance unto them that sincerely believe, but most violently, and of late virulently, opposed by all the enemies of the grace of God and our Lord Jesus Christ. The weight
and concernment of the doctrine hereof, have in part been spoken unto before. I shall at present add no farther considerations to the same purpose, but leave all that fear the name of God, to make a judgment of it by what is revealed concerning it in the Scriptures, and the uses whereunto it is in them directed. Many we know will not receive these things, but whilst we keep ourselves in the handling of them unto that word, whereby one day both we and they must either stand or fall; we need not be moved at their ignorance or pride, nor at the fruits and effects of them in reproaches, contempt, and scorn. For ey^ei Qebg tvditcov ojuua.
Now the works 1 of the Spirit, in reference unto the new creation, are of two sorts. First, Such as were preparatory unto it under the Old Testament. For I reckon, that the state of the old creation, as unto our living unto God, ended with the entrance of sin, and giving the first promise. Whatever ensued thereon, in a way of grace, was preparatory for, and unto, the New. Secondly, Such as were actually wrought about it under the New. Those acts and workings of his, which are common to both states of the church, as is his effectual dispensation of sanctifying grace towards the elect of God, I shall handle in common under the second head. Under the first, I shall only reckon up those that were peculiar unto that state. To make way hereunto, I shall premise two general positions.
1. There is nothing excellent amongst men, whether it be absolutely extraordinary, and every way above the production of natural principles; or whether it consist in an eminent and peculiar improvement of those principles and abilities, but it is ascribed unto the Holy Spirit of God, as the immediate operator and efficient cause of it. This we shall afterward confirm by instances. Of old he was all; now, some would have him nothing.
2. Whatever the Holy Spirit wrought in an eminent manner under the Old Testament, it had generally, and for the most part, if not absolutely and always, a respect unto our Lord Jesus Christ and the gospel, and so was preparatory unto the completing of the great work of the new creation, in and by him.
And these works of the Holy Spirit may be referred unto the two sorts mentioned; namely, 1. Such as were extraor-
PREPARATORY TO THE NEW CREATION. 137
dinary, and exceeding the whole compass of the abilities of nature, however improved and advanced; and, 2. Those which consist in the improving and exaltation of those abilities, to answer the occasions of life, and use of the church. Those of the first sort, maybe reduced unto three heads. (1.) Prophecy. (2.) Inditing of the Scripture. (3.) Miracles. Those of the other sort we shall find; (1.) In things political, as skill for government, and rule amongst men. (2.) In things moral, as fortitude and courage. (3.) In things natural, as increase of bodily strength. (4.) In gifts intellectual; [1.] For things sacred, as to preach the word of God, [2.] In things artificial, as in Bezaliel and Aholiab. The work of grace on the hearts of men being more fully revealed under the New Testament than before, and of the same kind and nature in every state of the church since the fall, I shall treat of it once for all in its most proper place.
The first eminent gift and work of the Holy Ghost, under the Old Testament, and which had the most direct and immediate respect unto Jesus Christ, was that of prophecy. For the chief and principal end hereof in the church was to fore-signify him,his sufferings, and the glory that should ensue; or to appoint such things to be observed in divine worship, as might be types and representations of him. For the chiefest privilege of the church of old, was but to hear tidings of the things which we enjoy; Isa. xxxiii. 17. As Moses on the top of Pisgah saw the land of Canaan; and in spirit, the beauties of holiness to be erected therein, which was his highest attainment; so the best of these saints, was to contemplate the King of saints in the land that was yet very far from them, or Christ in the flesh.. And this prospect, which by faith they obtained, was their chiefest joy and glory ; John viii. 56. yet they all ended their days as Moses did, with respect unto the type of the gospel-state; Deut. iii. 24,25. So did they, Luke x. 23,24. ' God having provided some better thing for us, that they without us should not be made perfect;' Heb. xi. 40. That this was the principal end of the gift of prophecy, Peter declares ; 1 Epist. i. 912 : ' Receiving the end of your faith, the salvation of your souls. Of which salvation the prophets have inquired, and searched diligently, who prophesied of the grace that should come unto you: searching what, or
what manner of time the Spirit of Christ which was in them did signify, when it testified beforehand the sufferings of Christ, and the glory that should follow. Unto whom it was revealed, that not unto themselves, but unto us they did minister the things, which are now reported unto you.' Some of the ancients apprehended, that some things were spoken obscurely by the prophets, and not to be understood without great search, especially such as concerned the rejection of the Jews, lest they should have been provoked to abolish the Scripture itself. But the sum and substance of the prophetical work under the Old Testament, with the light, design, and ministry of the prophets themselves, are declared in those words. The work was to give testimony unto the truth of God in the first promise : concerning the coming of the blessing seed. This was God's method. First, He gave himself immediately that promise which was the foundation of the church; Gen. iii. 15. Then by revelation unto the prophets, he confirmed that promise, after all which the Lord Christ was sent to make them all good unto the church; Rom. xv. 8. Herevvithal they received fresh revelations concerning his person and his sufferings, with the glory that was to ensue thereon, and the grace which was to come thereby unto the church. Whilst they were thus employed, and acted by the Holy Ghost or the Spirit of Christ, they diligently endeavoured to come to an acquaintance with the things themselves, in their nature and efficacy, which were revealed unto them b ; yet, so as considering, that not themselves, but some succeeding generations should enjoy them in their actual exhibition. And whilst they were intent on these things, they searched also, as far as intimation was given thereof by the Spirit, after the time wherein all these things should be accomplished; both when it should be, and what manner of time it should be, or, what would be the state and condition of
* Infxiiaxrn I' Sj'tivh fxh sijuTai Si amyy-aruiv, -riva Se Qttvepdrrepov. Ta fxh oSv 11 i«nt(-pv^E^c riyovfxat tSiv Ik TTEgi-ro.ufij evexa KenaWvfA.fj.iyw; awoSsJoV&ai, Sia to. $e<nri(oy.iv* Ka.-r avrHv a-KuQ^anra. Ai aWEf BiJWj ?v Kai a$aviVai avTovt; tw y^a<phv, tl Ik toZ wpo<pa-voDf rhv itr-^ktw avritv awo^oXw ES-fyeaivEV. Eiiseb. Demost. Evangel, lib. 6. Proem.
b Omnes prophetae ilia tantunimodo sciebant qua illis fuissent a Domino reve-lata. Unde et rex Hieremiam dubio inlerrogat, si in ea hora qua cum illo loque-batur apud eum sermo Domini haberetur. Sed et Eliseus dicit, quomodo ha?c Do-minus abscondit a me, et Elias preter se esse alios qui Deum colerent ignoravit. Hicron. Comment, in Epist. ad Roman, cap. 2.
PREPARATORY TO THE NEW CREATION. 139
the people of God in those days. This was the principal end of the gift of prophecy, and this the principal work and employment of the prophets. The first promise was given by God, in the person of the Son, as I have proved elsewhere ; Gen. iii. 15. But the whole explication, confirmation, and declaration of it, was carried on by the gift of prophecy.
The communication of this gift, began betimes in the world, and continued without any known interruption in the possession of some one or more in the church at all times, during its preparatory or subservient estate. After the finishing of the canon of the Old Testament, it ceased in the Judaical church, until it had a revival in John the Baptist, who was therefore greater than any prophet that went before, because he made the nearest approach unto, and the clearest discovery of, the Lord Jesus Christ, the end of all prophecies. Thus God spake by the mouth of his holy prophets, twv air atwvoc, Luke i. 70. that were ' from the beginning of the world.' Adam himself had many things revealed unto him; without which, he could not have worshipped God aright in that state and condition whereunto he was come. For although his natural light was sufficient to direct him unto all religious services required by the law of creation ; yet was it not so unto all duties of that state, whereinto he was brought by the giving of the promise after the entrance of sin. So was he guided unto the observance of such ordinances of worship as were needful for him, and accepted with God, as were sacrifices. The prophecy of Enoch is not only remembered, but called over and recorded; Jude 14,15. And it is a matter neither curious nor difficult to demonstrate, that all the patriarchs of old, before the flood, were guided by a prophetical spirit in the imposition of names on those children who were to succeed them in the sacred line. Concerning Abraham, God expressly saith himself, that he was a prophet; Gen. xx. 7. that is, one who used to receive divine revelations.
Now this gift of prophecy was always the immediate effect of the operation of the Holy Spirit. So it is both affirmed in general, and in all the particular instances of it. In the first way, we have the illustrious testimony of the apostle Peter; 2 Epist. i. 20, 21. ' Knowing this
first, that no prophecy of Scripture is of any private interpretation, for the prophecy came not in old time by the will of man, but holy men of God spake as they were moved by the Holy Ghost.' This is a principle among believers ; this they grant and allow in the first place, as that which they resolve their faith into ; namely, that the sure word of prophecy, which they in all things take heed unto, ver. 19. was not a fruit of any men's private conceptions; nor was subject to the wills of men, so as to attain it, or exercise it by their own ability 0 . But it was given by ' inspiration from God ;' 2 Tim. iii. 16. for the Holy Ghost, by acting, moving, guiding, the minds of holy men, enabled them thereunto. This was the sole fountain and cause of all true divine prophecy that ever was given or granted to the use of the church. And in particular, the coming of the Spirit of God upon the prophets enabling them unto their work is frequently mentioned. Micah declares in his own instance how it was with them all; chap. iii. 8. ' But truly I am full of power by the Spirit of the Lord, and of judgment, and of might, to declare unto Jacob his transgression, and to Israel his sin.' It was from the Spirit of God alone, that he had all his ability for the discharge of that prophetical office whereunto he was called. And when God would endow seventy elders with a gift of prophecy, he tells Moses, that he would ' take of the Spirit that was upon him,' and give unto them for that purpose; that is, he would communicate of the same Spirit unto them as was in him. And where it is said at any time, that God spake by the prophets, or that the word of God came to them, or God spake to them, it is always intended that this was the immediate work of the Holy Ghost. So says David of himself; ' The Spirit of the Lord spake by me,' or in me, ' and his word was in my tongue ;' 2 Sam. xxiii. 2. Hence our apostle, repeating his words, ascribes them directly to the Holy Ghost; Heb. iii.7.' Wherefore, as the Holy Ghost saith, To-day if you will hear his
c Ol' Ji toZ ©sou av&ps>7roi vnv/xaro^o^ot t&vtv pares kylov, xal Grpfyvrai yiviptvoi Ivr* avTOv tou ©sou 1|U7TVEi/<3-Sevtej xct.1 fl-&<f>i0-$EVTEf ej<£Vovto S'EoSi&aJtTOI, KOI JVioi x.a\ Sixatoi. Theophil. ad Autolycuin. lib. 2.
Prophets voces itemque virtutes ad fideni divinitatis edebant. Tertul. Apol. cap. 18.
OiiS' avJgoy touto woieiv, n ffo<pov tivo; xaI Ssi'ou ; >i Seo; <xv s^ot q>a'.n tI? av -roino to ye-gaj. Kai yaj ol tcD /uavri'oe;, to Sioti aXXa to oti finn ttifiiv. Plotin. Enncnd. 3. lib. 3.
PREPARATORY TO THE NEW CREATION. 141
voice;' and, chap. iv. 7. ' Saying in David.' So the words which are ascribed unto the Lord of hosts, Isa. vi. 9. are asserted to be the words of the Holy Ghost, Acts xxviii. 25. He spake to them, or in them, by his holy inspirations ; and he spake by them in his effectual infallible guidance of them, to utter, declare, and write what they received from him, without mistake or variation.
And this prophecy as to its exercise is considered two ways. First, Precisely for the prediction or foretelling things to come, as the Greek word and the Latin traduced from thence do signify. So prophecy is a divine prediction of future things proceeding from divine revelation. But the Hebrew N33 whence are K03 ' a prophet,' and nNHJ ' prophecy,'is not confined unto any such signification, although predictions from supernatural revelation are constantly expressed by it. But in general the word signifies no more, but to speak out, interpret, and declare the minds or words of another. So God tells Moses, that he would ' make him a God unto Pharaoh;' one that should deal with him in the name, stead, and power of God ; and ' Aaron his brother should be his prophet;' Exod.vii. 1. that is, one that should interpret his meaning and declare his words unto Pharaoh, Moses having complained of the defect of his own utterance. So prophets are the interpreters, the declarers of the word, will, mind, or oracles, of God unto others. Such a one is described, Job xxxiii. 23. Hence those who expounded the Scripture unto the church under the New Testament were called prophets, and their work prophecy; Rom. xii. 6. 1 Cor. xiv. 31, 32. And under the Old Testament those that celebrated the praises of God with singing in the temple, according to the institution of David, are said therein to prophesy ; 1 Chron. xxv. 2. And this name X ; 23 a ' prophet' was of ancient use: for so God termed Abraham; Gen. xx. 7. Afterward, in common use, a prophet was called iiNl and run ' a seer,' because of their divine visions ; and this was occasioned from those words of God concerning Moses, Num. xi. 6. And this being the ordinary way of his revealing himself, namely, by dreams and visions, prophets in those days, even from the death of Moses, were commonly called seers; which continued in use until the days of Samuel; 1 Sam. ix. 9. And CDM^NH itf'N ' a man of
God;' 1 Sam. ii. 27. which name Paul gives to the preachers of the gospel; 1 Tim. vi. 11. 2 Tim. iii. 17. And it is not altogether unworthy observation what Kimchi notes, that the verb tfnj is most frequently used in the passive conjugation niphal, because it denotes a receiving of that from God by way of revelation, which is spoken unto others in a way of prophecy. And as it lies before us as an extraordinary gift of the Holy Ghost, it is neither to be confined to the strict notion of prediction and foretelling, nor to be extended to every true declaration of the mind of God, but only that which is obtained by immediate revelation.
This peculiar gift, therefore, of the Holy Spirit we may a little distinctly inquire into. And two things concerning it may be considered. 1. Its general nature ; 2. The particular ways whereby especial revelation was granted unto any. First, For its nature in general it consisted in inspiration*. So the apostle speaks of the prophecies recorded in the Scripture, 2 Tim. iii. 16. Seo-irvsvuTta. Divine inspiration was the original and cause of it. And the acting of the Holy Ghost in communicating his mind unto the prophets was called inspiration on a double account. First, In answer unto his name and nature. The name, whereby he is revealed unto us, signifieth breath; and he is called the breath of God, whereby his essential relation to the Father and Son, with his eternal natural emanation from them, is expressed. And therefore, when our Saviour gave him unto his disciples as a proper instructive emblem of what he gave he breathed upon them; John xx. 22. So also in the great work of the infusion of the reasonable soul into the body of man, it is said, ' God breathed into him the breath of life;' Gen. ii. 7. From hence I say it is, namely, from the nature and name of the Holy Spirit, that his immediate actings on the minds of men, in the supernatural communication of divine revelations unto them, is called inspiration or inbreathing. And the unclean spirit counterfeiting his actings, did inspire his worshippers with a preternatural afflatus, by ways suited unto his own filthy vileness. Secondly, This holy work of the Spirit of God, as it is expressed suit-
d Sed et hoc notandum ex eo quod dixerat; ut videam quid loquatur, in me ; pro-phetiam visionem et eloquium Dei non extrinsecus ad prophetas fieri, sed intrinse-cus et interiori homini respondere. Unde et Zacharias, et angelus inquit, qui !o-qtie hatur in me. Hieron. Comment, in Habbak. cap. 2.
PREPARATORY TO THE NEW CREATION. 1415
able to his name and nature, so the meekness, gentleness, facility, wherewith he works, is intended hereby. He did, as it were, gently and softly breathe into them the knowledge and comprehension of holy things. It is an especial and immediate work wherein he acts suitably unto his nature as a spirit, the spirit or breath of God; and suitably unto his peculiar personal properties of meekness, gentleness, and peace. So his acting is inspiration, whereby he came within the faculties of the souls of men, acting them with a power that was not their own. It is true, when he had thus inspired any with the mind of God, they had no rest, nor could have, unless they declared it in its proper way and season; Jer. xx. 9. ' Then I said I will not make mention of him, nor speak in his name any more : but his word was in mine heart as a burning fire shut up in my bones, and I was weary with forbearing, I could not stay.' But this disturbance was from a moral sense of their duty, and not from any violent agitations of his upon their natures. And whereas sometimes trouble and consternation of spirit did befal some of the prophets in and under the revelations they received from him; it was on a double account. First, Of the dreadful representations of things that were made unto them in visions. Things of great dread and terror were represented unto their fancies and imaginations. Secondly, Of the greatness and dread of the things themselves revealed, which sometimes were terrible and destructive; Dan. xvii. 27. vii. 15. 28. Hab. iii. 16. Isa. xxi. 24. But his inspirations were gentle and placid.
Secondly, The immediate effects of this inspiration were, that those inspired were moved or acted by the Holy Ghost. Holy men of God spake vtto irvav/uLaTog ayiov cpspo/xevoi ; 2 Pet. i. 21. * Moved or acted by the Holy Ghost/ And two things are intended hereby. First, The preparation and elevation of their intellectual faculties, their minds and understandings wherein his revelations were to be received. He prepared them for to receive the impressions he made upon them, and confirmed their memories to retain them. He did not indeed so enlighten and raise their minds as to give them a distinct understanding and full comprehension of all the things themselves that were declared unto them
There was more in their inspirations than they could search into the bottom of e . Hence although the prophets under the Old Testament were made use of to communicate the clearest revelations and predictions concerning Jesus Christ, yet in the knowledge and understanding of the meaning of them they were all inferior to John Baptist, as he was in this matter to the meanest believer, or ' least in the kingdom of heaven.' Therefore, for their own illumination and edification did they diligently inquire, by the ordinary means of prayer and meditation, into the meaning of the Spirit of God in those prophecies, which themselves received by extraordinary revelation; 1 Pet. i. 10, 11. Nor did Daniel, who had those express representations and glorious visions concerning the monarchies of the world, and the providential alterations which should be wrought in them, understand what and how things would be in their accomplishment. That account he doth give of himself in the close of his visions ; chap. xii. 8, 9. But he so raised and prepared their minds, as that they might be capable to receive and retain those impressions of things which he communicated unto them. So a man tunes the strings of an instrument, that it may in a due manner receive the impressions of his finger, and give out the sound he intends. He did not speak in them or by them, and leave it unto the use of their natural faculties, their minds, or memories, to understand and remember the things spoken by him, and so declare them to others. But he himself acted their faculties, making use of them to express his words, not their own conceptions. And herein, besides other things, consists the difference between the inspiration of the Holy Spirit and those so called of the
And whereas the ancients contend against the Ebionites,Marcionites, and Mon-tanists, as Epiphanius, Advers. Hares, lib. 2. torn. 1. Haeres. 48. Hieron. Prorem. Comment, in Isaiam, that the prophets were not usedextatically, but understood the things that were spoken to them; they did not intend that they had by virtue of their inspiration a full comprehension of the whole sense of the revelations made unto them, but only that they were not in or by prophecy deprived of the use of .their intellectual faculties, as it befel Satanical enthusiasts. TaZya. yaj aXnSat; ngctytiTSiv ev ayla) itvcVfAttri, Ippaj/u-EVJiv e^o'vtojv ttjV Jiavoistv Keu Tr.v SiSacxaXietv xai T>jv SiaXo-ylav, as Epiphanius speaks. Wherefore upon these words of Austin, per quosdam scientcs, per quosdam nescientes, id quod ex adventu Christi usque nunc et deinccps agitur prcenunciaretur esse venturum, de Civitat. Dei, lib. 7. cap. 32. One well adds, Prophetae nee omnes sua vaticinia intelligebant, nee qui intelligebant omnia intelligebant: lion enim ex se loquebantur sed ex superioreDei afilatu ; cujus consilia non omnia eis erant manifesta ; utebaturque Deus illisnon velut consultis futuroruni, snd instrumetltis quibus homines alloqucretur.
PREPARATORY TO THE NEW CREATION. 145
devil. The utmost that Satan can do is to make strong impressions on the imaginations of men, or influencing their faculties by possessing, wresting, distorting, the organs of the body and spirits of the blood. The Holy Spirit is in the faculties and useth them as his organs. And this he did, secondly, with that light and evidence of himself, of his power, truth, and holiness, as left them liable to no suspicion, whether their minds were under his conduct and influence or no. Men are subject to fall so far under the power of their own imaginations, through the prevalency of a corrupt distempered fancy, as to suppose them supernatural revelations. And Satan may and did of old, and perhaps doth so still impose on the minds of some, and communicate unto them such a conception of his insinuations, as that they shall for a while think them to be from God himself. But in the inspirations of the Holy Spirit, and his actings of the minds of the holy men of old, he gave them infallible assurance that it was himself alone by whom they were acted; Jer. xxiii. 28. If any shall ask by what TtK/ju'ipia or infallible tokens, they might know assuredly the inspirations of the Holy Spirit, and be satisfied with such a persuasion as was not liable, to mistake, that they were not imposed upon? I must say plainly, that I cannot tell; for these are things whereof we have no experience. Nor is any thing of this nature, whatever some falsely and foolishly impute unto them who profess and avow an interest in the ordinary gracious workings of the Holy Ghost, pretended unto. What some phrenetical persons in their distempers or under their delusions have boasted of, no sober or wise man esteems worthy of any sedate consideration. But this I say, it was the design of the Holy Ghost to give those whom he did thus extraordinarily inspire, an assurance sufficient to bear them out in the discharge of their duty, that they were acted by himself alone. For in the pursuit of their work which they were by him called unto, they were to encounter various dangers, and some of them to lay down their lives for a testimony unto the truth of the message delivered by them. This they could not be engaged into without as full an evidence of his acting them, as the nature of man in such cases is capable of: the case of Abraham fully confirms it. And it is impossible but that in these extraordinary workings there
was such an impression of himself, his holiness, and authority left on their minds, as did secure them from all fear of delusion. Even upon the word, as delivered by them unto others, he put those characters of divine truth, holiness, and power, as rendered it a^ioTnarov ' worthy to be believed/ and not to be rejected without the highest sin by them unto whom it came. Much more was there such an evidence in it unto them who enjoyed its original inspiration. Secondly, He acted and guided them as to the very organs of their bodies, whereby 4hey expressed the revelation which they had received by inspiration from him. They spake as they were acted by the Holy Ghost. He guided their tongues in the declaration of his revelations, as the mind of a man guideth his hand in writing to express its conceptions. Hence David having received revelations from him, or being inspired by him, affirms in his expression of them, that' his tongue was the pen of a ready writer;' Psal. xlv. 2. that is, it was so guided by the Spirit of God to express the conceptions received from him. And on this account God is said to speak by their mouths, ' as he spake by the mouth of the holy prophets;' Luke i. 70. all of whom had but one mouth on the account of their absolute consent and agreement in the same predictions; for this is the meaning of one voice or one mouth in a multitude. ' The Holy Ghost spake by the mouth of David;' Acts i. 16. For whatever they received by revelation they were but the pipes through which the waters of it were conveyed, without the least mixture with any allay from their frailties or infirmities. So when David had received the pattern of the temple, and the manner of the whole worship of God therein by the Spirit; 1 Chron. xxviii. 12. he says, ' All this the Lord made me understand in writing by his hand upon me, even all the work of this pattern f ;' ver. 19. The Spirit of God not only revealed it unto him, but so guided him in the writing of it down, as that he might understand the mind of God out of what himself had written ; or he gave it him so plainly and evidently, as if every particular had been expressed in writing by the finger of God.
It remaineth that, as unto this first extraordinary work
f Nee aer voce pulsatus ad aures eorum perveniebat, sed Deus loquebatur in aniiuo prophetarum. Ilieron. Proem, in lib. 1. Commentar. in Isa.
PREPARATORY TO THE NEW CREATION. 147
and gift of the Holy Ghost, we consider those especial ways and means which he made use of in the communication of his mind unto the prophets, with some other accidental adjuncts of prophecy. Some following Maimonides in his ' More Nebuchim,' have from the several ways of the communication of divine revelations, distinguished the degrees of prophecy or of the gifts of it, preferring one above another. This I have elsewhere disproved,' Expos. Heb.' chap. i. Neither indeed is there either hence, or from any other ground, the least occasion to feign those eleven degrees of prophecy which he thought he had found out; much less may the spirit or gift of prophecy be attained by the ways he prescribes, and with Tatianus seems to give countenance unto g . The distinct outward manners and ways of revelation mentioned in the Scriptures may be reduced unto three heads. 1. Voices. 2. Dreams. 3. Visions. And the accidental adjuncts of it are two; 1. Symbolical actions. 2. Local mutations. The schoolmen after Aquinas, xxii. q. 174. A. 1. do commonly reduce the means of revelation unto three heads. For whereas there are three ways whereby we come to know any thing : 1. By our external senses. 2. By impressions on the fantasy or imagination. 3. By pure acts of the understanding; so God by three ways revealed his will unto the prophets : 1. By objects of their senses, as by audible voices. 2. By impressions on the imagination in dreams and visions. 3. By illustration or enlightening of their minds. But as this last way expresseth divine inspiration, I cannot acknowledge it as a distinct way of revelation by itself. For it was that which was absolutely necessary to give an infallible assurance of mind in the other ways also. And setting that aside, there is none of them but are obnoxious to delusion.
First, God sometimes made use of an articulate voice, speaking out those things which he did intend to declare in words significant of them. So he revealed himself or his mind unto Moses, when he spake to him ' face to face as a man speaketh unto his friend;' Exod. xxxiii. 11. Numb. xii. 8. And as far as I can observe the whole revelation made unto
S TLnvixa. Si tou ©Ecu TTttpi nracnv y.iv olx. eVtiv. ITaji Se tiVi to"; Sixaioit m\iTBuo/A.£-]<? xarayo/ASvov, x.al evfj.'rt'hixo'/Atvov tjj -^"X^' ^'* itzoayoosieiaev rat; XotnaT; ■^v^a.'ii; to xe-\u(*y.ivov a.va.yyn\t. Tatian. Assyr. Contra. Grrecos.
L 2
Moses was by outward audible articulate voices, whose sense was impressed on his mind by the Holy Spirit. For an external voice without an inward elevation and disposition of mind, is not sufficient to give security and assurance of truth unto him that doth receive it. So God spake to Elijah; 1 Kings xix. 1214. as also to Samuel and Jeremiah, and it may be to all the rest of the prophets at their first calling and entrance into their ministry. For words formed miraculously by God, and conveyed sensibly unto the outward ears of men, carry a great majesty and authority with them. This was not the usual way of God's revealing his mind, nor is it signified by that phrase of speech, * the word of the Lord came unto me;' whereby no more is intended but an immediate revelation, by what way or means soever it was granted. Mostly this was by that secret effectual impression on their minds which we have before described. And these voices were either immediately created by God himself, as when he spake unto Moses, wherein the eminency of the revelation made unto him principally consisted; or the ministry of angels was used in the formation and pronunciation of them. But, as we observed before, the divine certainty of their minds to whom they were spoken, with their abilities infallibly to declare them unto others, was from an immediate internal work of the Spirit of God upon them. Without this the prophets might have been imposed on by external audible voices ; nor would they by themselves give their minds an infallible assurance.
Secondly, Dreams were made use of under the Old Testament to the same purpose, and unto them also I refer all those visions which they had in their sleep though not called dreams' 1 . And these in this case were the immediate operation of the Holy Ghost, as to the divine and infallible impressions they conveyed to the minds of men. Hence in the promise of the plentiful pouring out of the Spirit, or communication of his gifts, mention is made of dreams; Actsii. 17. ' I will pour out my Spirit upon all flesh, and your sons and your daughters shall prophesy, your young men shall see visions, and your old men shall dream dreams.' Not that God intended much to make use of this way of dreams and
h Sunt autem multa genera prophetandi, quorum unuin est soniniorum quale fuit iu Danielc. Hieron. in Hiereinian, cap. 23.
PREPARATORY TO THE NEW CREATION. 149
nocturnal visions under the New Testament; but the intention of the words is to shew, that there should be a plentiful effusion of that Spirit which acted by those various ways and means then under the Old. Only as to some particular directions God did sometimes continue his intimations by visions in the rest of the night. Such a vision had Paul, Acts xvi. 10. But of old this was more frequent. So God made a signal revelation unto Abraham, when the 'horror of of a deep sleep fell upon him;' Gen. xv. 1214. And Daniel heard the voice of the words of him that spake unto him, ' when he was in a deep sleep;' Dan. x. 9. But this sleep of theirs I look not on as natural, but as that which God sent and cast them into, that therein he might represent the image of things unto their imaginations. So of old he caused a' deep sleep to fall on Adam;' Gen. ii. 21. The Jews distinguish between dreams and those visions in sleep, as they may be distinctly considered ; but I cast them together under one head of revelation in sleep. And this way of revelation was so common, that one who pretended to prophesy would cry out TiD^TT TO^n, I have dreamed, I have dreamed;' Jer. xxiii. 25. And by the devil's imitation of God's dealing with his church, this became a way of vaticination among the heathen also; Horn. II. 1. Kal yap r ovap Ik Sioc tcrrtv; * a dream is from Jupiter.' And when the reprobate Jews were deserted as to all divine revelations, they pretended unto a singular skill in the interpretation of dreams, on the account of their deceit wherein they were sufficiently infamous.
Qualiacumque voles Judaei somnia vendent.
Thirdly, God revealed himself in and by visions or representations of things to the inward or outward senses of the prophets. And this way was so frequent, that it bare the name for a season of all prophetical revelations. For so we observed before, that a prophet of old time was called a seer. And that because in their receiving of their prophecies they saw visions also. So Isaiah terms his whole glorious prophecy ntn 1i£*X \)\n ' the vision which he saw;' chap, i. 1. partly from the especial representation of things that were made unto him, chap. vi. 13. and partly it may be from the evidence of the things revealed unto him, which were cleared as fully to his mind as if he had had an ocular
inspection of them. So from the matter of them, prophecies began in common to be called the'burden of the Lord.' For he burdened their consciences with his word, and their persons with its execution. But when false prophets began to make frequent use and to serve themselves of this expression it was forbidden; Jer. xxiii. 33. 36. And yet we find that there is mention hereof about the same time, it may be by Ha-bakkuk, i. 1. as also after the return from the captivity; Zech. *x. 1. Mai. i. 1. Either therefore this respected that only season wherein false prophets abounded, whom God would thus deprive of their pretence; or indeed the people by contempt and scorn did use that expression as that which was familiar unto the prophets in their denunciation of God's judgments against them, which God here rebukes them for and threatens to revenge. But none of the prophets had all their revelations by visions ; nor doth this concern the communication of the gift of prophecy, but its exercise. And their visions are particularly recorded. Such were those of Isa. vi. 1, 2. Jer. i. 11. 14, 15. Ezek. i. and the like. Now these visions were of two sorts 1 . 1. Outward representations of things unto the bodily eyes of the prophets. 2. Inward representations unto their minds. 1. There were sometimes appearances of persons or things made to their outward senses. And herein God made use of the ministry of angels. Thus three men appeared unto Abraham; Gen. xviii. 1, 2. one whereof was the Son of God himself, the other two ministering angels, as hath been proved elsewhere. So was the burning bush which Moses saw; Exod. iii. 2. The appearances without similitude of any living thing on Mount Sinai at the giving of the law; Exod. xix. The man that Joshua saw at the siege of Jericho; chap. v. 13, 14. Such were the seeth-ing-pot and almond-rod seen by Jeremiah, i. 11. 14. as also his baskets of figs, and many more of the like kind might be
4 Propheta Deum qui corporaliter invisibilis est, non corporaliter sed spiritualiter videt. Nam raulta genera visionis in Scripturis Sanctis inveniuntur. Unum secundum oculos corporis, sicut vidit Abraham tres viros sub ilice Mambre. Alterum secundum quod imaginamur ea quee per corpus sentimus. Nam et pars ipsa nostra cum Divinitus assumitur,multarevelantur non per oculos corporis, aut aures, aliumve sensum carnalera, sed tamen his similia, sicut vidit Petrus discum ilium submitti a coelo cum variis animalibus. Tertium autem genus visionis est secundum mentis in-tuitum quo intellecta conspiciuntur Veritas et sapientia; sine quo genere ilia duo qua*, prius posui vel infructuosa sunt vel in errorem mittunt. August, contra Adamantum, cap. 28.
PREPARATORY TO THE NEW CREATION. 151
instanced in. In these cases, God made representations of things unto their outward senses. 2. They were made sometimes only to their minds. So it is said expressly, that when Peter saw his vision of a sheet knit at the four corners and let down from heaven to earth he was in a trance, i-niirtozv itr' avrbv iKOTamg; Acts x. 10. An ' ecstasy seized on him,' whereby for a season he was deprived of the use of his bodily senses. And to this head I refer Daniel's and the apocalyptical visions. Especially 1 do so all those wherein a representation was made of God himself and his glorious throne. Such as that of Micaiah, 1 Kings xxii. 18. and Isa. vi. 1. Ezek. i. 35. It is evident that in all these there was no use of the bodily senses of the prophets, but only their minds were affected with the ideas and representation of things. But this was so effectual, as that they understood not but that they also made use of their visive faculty. Hence Peter when he was actually delivered out of prison, thought a good while that he had only 'seena vision;' Acts xii. 9. for he knew how powerfully the mind was wont to be affected by them. Now these visions of both sorts were granted unto the prophets to confirm their minds in the apprehension of the things communicated unto them for the instruction of others. For hereby they were deeply affected with them, whereunto a clear idea and representation of things doth effectually tend. But yet two things were required to render these visions direct and complete parts of divine revelation. 1. That the minds of the prophets were acted, guided, and raised in a due manner by the Holy Spirit for the receiving of them; this gave them their assurance that their visions were from God. 2. His enabling them faithfully to retain, and infallibly to declare what was so represented unto them. For instance, Ezekiel receiveth a vision by way of representation unto his mind of a glorious fabric of a temple, to instruct the church in the spiritual glory and beauty of gospel-worship which was to be introduced ; chap. xliv. 46, &c. It seems utterly impossible for the mind of man to conceive and retain at once all the harmonious structure, dimensions, and laws of the fabric represented. This was the peculiar work of the Holy Ghost; namely, to implant and preserve the idea presented unto him on his mind, and to enable him accurately and infallibly to
declare it. So David affirms that the Spirit of God made him to understand the pattern of the temple built by Solomon in ' writing by his hand upon him.'
Secondly, There were some accidental adjuncts of prophecy, which at some times accompanied it. In the revelation of the will of God to the prophets, they were sometimes enjoined symbolical actions. So Isaiah was commanded to 'walk naked and bare-foot;' Isa. xx. 13. Jeremiah to dispose of a 'linen girdle;' chap. xiii. 1, 2. Ezekielto 'lie in the siege;' chap. iv. 14. and to remove the 'stuff of his house;' chap. xii. 3, 4. Hosea to take a wife of 'whore-doms,and children of whoredoms;' Hos. i.2. I shall be brief in what is frequently spoken unto. Some of these things, as Isaiah's going naked, and Hosea's taking a wife of whoredoms, contain things in them against the light of nature, and the express law of God, and of evil example unto others. None of these therefore can be granted to have been actually done; only these things were represented unto them in visions, to take the deeper impression upon them. And what they saw or did in vision, they speak positively of their so seeing or doing; see Ezek. viii. 3, 4. For the other instances, I know nothing, but that the things reported might be really performed, and not in vision only. And it is plain that Eze-kiel was commanded to do the things he did in the sight of the people for their more evident conviction ; chap. xii. 4 6. and on the sight whereof they made inquiry what those things belonged unto them; chap. xxiv. 19.
2. Their revelations were accompanied with local mutations, or rather being carried and transported from one place unto another; so was it with Ezekiel, chap. viii. 3.11.24. And it is expressly said, that it was in the visions of God. Falling by divine dispensation into a trance or ecstasy, wherein their outward senses were suspended their operation, their minds and understandings, were unto their own apprehension carried in a holy rapture, from one place unto another, which was effected only by a divine and efficacious representation of the things unto them, which were done in the places from whence they were really absent. And these are some of those accidents of prophetical revelations which are recorded in the Scripture; and it is possible that some other instances of the like nature may be observed. And all these belong
PREPARATORY TO THE NE\Y r CREATION. 153
to the TroXvrpoTria rf}c Suae tm\v<jz(x)g, or manifold variety of divine revelations, mentioned Heb. i. 1.
But here a doubt of no small difficulty nor of less importance presents itself unto us. Namely, whether the Holy Ghost did ever grant the holy inspirations, and the gift of prophecy thereby, unto men wicked andunsanctifed k . For the apostle Peter tells us, that 'holy men spake of old as they were moved by the Holy Ghost;' 2 Pet. i. 21. which seems to intimate, that all those who were inspired and moved by him, as to this gift of prophecy, were holy men of God 1 . And yet on the other hand, we shall find that true prophecies have been given out by men seeming utterly void of all sanctifying grace. And to increase the difficulty, it is certain that great predictions, and those with respect unto Christ himself, have been given and made by men guided and acted for the most part by the devil. So was it with Balaam, who was a sorcerer, that gave himself to diabolical enchantments and divinations, and as such an one was destroyed by God's appointment. Yea, at or about the same time wherein he uttered a most glorious prophecy concerning the Messiah, the star of Jacob ; being left unto his own spirit and inclination, he gave cursed advice and counsel for the drawing of the people of God into destructive and judgment-procuring sins ; Numb, xxxiii. 16. And in the whole of his enterprise he thought to have satisfied his covetousness with a reward for cursing them by his enchantments. And yet this man not only pro-fesseth of himself that he heard the words of God and saw the visions of the Almighty; Numb.xxiv. 4. but did actually foretell and prophecy glorious things concerning Christ and his kingdom. Shall we then think that the Holy Spirit of
k Prophetce erant Baal, et prophets confusionis, et alii offensionum, et quoscun-que vitiosos prophetas Scriptura commemorat. Hieron. Comment in Epist. ad Ti-tum. cap. i.
1 Zrnns-ei; Je el wavTEC, Ei tic TT%o$nrvJii, in meu/xaroi; ayiou TTpo<}»!TEu£i ; tt3? Se ov £r,Tri-C"£»? a£i'ov 69TCV, Ei ye Aa#iJ fxera. rhv evu tou Oupiou a/xapriav eu'Kaffo'jfjt.evoS a<f>aipE9>iva»
ow' avrov to ayiov ajvevy.a. <priTi. To 'njvev/xa to ayiov crov fxri aVTavsXnj kit ey.ou. ■
o'Jroo Se tyrns-ext; a£io'v eVti to itefi tou aylov TTVE^aTOf ei Suvarai E?rat xai ey afxa^TOXS 4-^X^- Origen. Commentar. in Johan. torn. .'30.
I'rophetias mysterio usi sunt etiam qui exorbitaverant a vera religione, quia et i 1 lis ik'dit Deus verbum suum ut mysteria futura pronunciarent horninibus. Hieron. Comment, in Job, cap. 33.
Nam et prophetare et daemonia excludere et virtutes magnas in terris facere sublines utique et adniirabilis res est, non tamen regnum coeleste consequitur quisquis in his omnibus invenitur, nisi recti et justi itineris observatione gradiatur. Cyprian, de Veritat. Ecclesiae.
God will immix his own holy inspirations, with the wicked suggestions of the devil in a soothsayer? Or shall we suppose that the devil was the author of those predictions, whereas God reproacheth false gods and their prophets acted by them, that they could not declare the things that should happen, nor shew the things that were to come afterward ? Isa. xli. 22, 23. So also it is said of Saul, that the Spirit of the Lord departed from him, and an evil spirit vexed him ; and yet afterward that the ' Spirit of God came upon him, and he prophesied;' 1 Sam. xix. 24. The old prophet at Bethel who lied unto the prophet that came from Judah, and that in the name of the Lord, seducing him unto sin and destruction, and probably defiled with the idolatry and false worship of Jeroboam, was yet esteemed a prophet, and did foretell what came to pass ; 1 Kings xiii.
Sundry things may be offered for the solution of this difficulty. For, 1. as to that place of the apostle Peter; (1.) It may not be taken universally, that all who prophesied at any time were personally holy, but only that for the most part so they were. (2.) He seems to speak particularly of them only who were penmen of the Scripture, and of those prophecies which remain therein for the instruction of the church, concerning whom I no way doubt but that they were all sanctified and holy. (3.) It may be that he understandeth not real inherent holiness, but only a separation and dedication unto God by especial office, which is a thing of another nature. 2. The gift of prophecy is granted not to be initself and its own nature a sanctifying grace, nor is the inspiration so whereby it is wrought. For whereas it consists in an affecting of the mind with a transient irradiation of light in hidden things, it neither did nor could of itself produce faith, love, or holiness, in the heart. Another work of the Holy Ghost was necessary hereunto. 3. There is therefore no inconsistency in this matter, that God should grant an immediate inspiration unto some that were not really sanctified. And yet I would not grant this to have been actually done without a just limitation. For whereas some were established to be prophets unto the church in the whole course of their lives, after their first call from God, as Samuel, Elijah, Elisha, Jeremiah, and the rest of the prophets mentioned in the Scripture; in like manner, I no way doubt but they were all of them really sane-
PREPARATORY TO THE NEW CREATION. 155
tified by the Holy Spirit of God. But others there were who had only some occasional discoveries of hidden or future things made unto them, or fell into some ecstasies or raptures, with a supernatural agitation of their minds (as it is twice said of Saul) for a short season. And I see no reason why we may not grant, yea, from Scripture testimonies we must grant, that many such persons may be so acted by the Holy Spirit of God. So was it with wicked Caiaphas who is said to prophesy; John xi. 51. And a great prophecy indeed it was which his words expressed, greater than which, there is none in the Scripture. But the wretch himself knew nothing of the importance of what was uttered by him. A sudden impression of the Spirit of God caused him, against his intention, to utter a sacred truth, and that because he was high-priest, whose words were of great reputation with the people. And as Balaam was over-ruled to prophesy and speak good of Israel, when he really designed and desired to curse them: so this Caiaphas, designing the destruction of Jesus Christ, brought forth those words which expressed the salvation of the world by his death. 4. For the difficulty about Balaam himself, who was a sorcerer, and the devil's prophet, I acknowledge it is of importance. But sundry things may be offered for the removal of it. Some do contend that Balaam was a prophet of God only. That indeed he gave himself unto judicial astrology, and the conjecture of future events from natural causes. But as to his prophecies, they were all divine; and the light of them affecting only the speculative part of his mind, had no influence upon his will, heart, and affections, which were still corrupt. This Tostatus pleadeth for. But as it is expressly said, that he ' sought for enchantments;' Numb. xxiv. 1. So the whole description of his course and end gives him up as a cursed sorcerer, and he is expressly called OQip, 'a soothsayer;' Josh. xii. 22. Which word though we have once rendered by ' prudent,' that is, one who prudently conjectureth at future events according unto present appearing causes, Isa. iii. 2. yet it is mostly used for a diabolical diviner or soothsayer. And for what he said of himself, that he ' heard the voice of God, and saw
m Er tij fA.lv ouv TTpo^jiiTi); Ecrri TraVTa;; Tl^o<pririvtt ; Ei Se tij Tlpo<frirevsi 011 wayrmq io-iT
Ilgotyrnnz. ex Se twv weji tov Kaiacfav avayiygafx/ntvcov, ITpo<f»m^c"aVTa 7tepi
tou o-wriifot;, eVtiv oti kiu fxo^ti^a -^v^n IwiJe^eTai wots to nfo<f»mu£iv. Origen. Comment in Johan. sect. 30.
the visions of the Most High/ it might be only his own boasting to procure veneration to his diabolical incantations. But in reputation we find he was in those days in the world, and supposed he was to utter divine oracles unto men. This God in his providence made use of to give out a testimony to the nations concerning the coming of the Messiah, the report whereof was then almost lost amongst men. In this condition it may be granted, that the good Spirit of God, without the least reflection on the majesty and purity of his own holiness did overrule the power of the devil, cast out his suggestions from the man's mind, and gave such an impression of sacred truths in the room of them, as he could not but utter and declare. For that instant he did as it were take the instrument out of the hand of Satan, and by his impression on it caused it to give a sound according to his mind, which when he had done he left it again unto his possession. And I know not but that he might do so sometimes with others among the Gentiles who were professedly given up to receive and give out the oracles of the devil. So he made the damsel possessed with a spirit of divination and soothsaying to acknowledge Paul and his companions to be servants of the Most High God, and to shew to men the way of salvation; Acts xvi. 16, 17. And this must be acknowledged by them who suppose that the sybils gave out predictions concerning Jesus Christ, seeing the whole strain of their prophetical oracles were expressly diabolical. And no conspiracy of men or devils shall cause him to forego his sovereignty over them, and the using of them to his own glory. 5. The case of Saul is plain. The Spirit of the Lord who departed from him, was the Spirit of wisdom, moderation, and courage, to fit him for rule and government, that is, the gifts of the Holy Ghost unto that purpose, which he withdrew from him. And the evil spirit that was upon him, proceeded no farther but to the stirring up vexations and disquieting affections of mind. And notwithstanding this molestation and punishment inflicted on him, the Spirit of God might at a season fall upon him so as to cast him into a rapture or ecstasy wherein his mind was acted and exercised in an extraordinary manner, and himself transported into actions that were not at all according unto his own inclinations. So is this case well resolved
PREPARATORY TO THE NEW CREATION. 157
by Augustine". And for the old prophet at Bethel, 1 Kings xiii. although he appears to have been an evil man, yet lie was one whom God made use of to reveal his min'd sometimes to that people; nor is it probable that he was under satanical delusions like the prophets of Baal; for he is absolutely called a prophet, and the word of the Lord did really come unto him ; ver. 20, 21.
The writing of the Scripture was another effect of the Holy Ghost, which had its beginning under the Old Testament. I reckon this as a distinct gift from prophecy in general, or rather a distinct species or kind of prophecy. For many prophets there were divinely inspired, who yet never wrote any of their prophecies, nor any thing else for the use of the church. And many penmen of the Scripture, were no prophets in the strict sense of that name. And the apostle tells us that the 17 ypcupj), the Scripture or writing itself was by inspiration from God ; 1 Tim. iii. 16. as David affirms that he had the pattern of the temple from the Spirit of God in writing, because of his guidance of him in putting its description into writing ; 1 Chron. xxviii. 19. Now this ministry was first committed unto Moses, who besides the five books of the law, probably also wrote the story of Job. Many prophets there were before him, but he was the first who committed the will of God to writing, after God himself, who wrote the law in tables of stone, which was the beginning and pattern of the Scriptures. The writers of the historical books of the Old Testament before the captivity are unknown. The Jews call them ED^r^frn 0^03 ' the first' or ' former prophets.' Who they were in particular is not known ; but certain it is that they were of the number of those holy men of God, who of old wrote and spake as they were moved
n Saul invidiae stiinulo suscitatus et malo spiritu ssepe arreptus, cum David occi-dere vellet, et ipse David tunc cum Sanmele et ca/terorum prophetarum cuneo pro-phetaret, misit Saul nuncios et ipsum inh-rficiendum de medio prophetarum rnpere jubet.Sed et ipse cum inter prophetas venerat prophetabat.Quouiam Spiritus Sancti verba non dicentium merito pensantur, sed ipsius voluntate ubicunque voluc-rit proferuntur. At vero quidam in hoc loco sestimant quod Saul non Divino Spiritu sed malo illo quo saepe arripiebatur per totum ilium diem prophetaret.
Sed qualiter hoc sentiri potest cum ita scribitur; et sanctus est super euro Spiritus Domini et ambulans prophetabat? nisi forte sic in hoc loco accipi-itur Spiritus Domini quomodo et alio loco Spiritus Domini mains Saul arripiebat. Verumtamen ubicunque sine additamento Spiritus Dei vel Spiritus Domini vel Spiritus Christi in Sci ip-turis Sanctis invenitur, Spiritus Sanctus esse a nullo sano sensu dubitatur. T'bicun-que vero cum additamento Spiritus Domini malus dicitur esse, intelligitur Diabolus esse, qui Domini propter ministerium, mains propter vitiuiu dictus videtur. Aiigust de mirabil. Scriptune, lib. 1. cap. 10.
by the Holy Ghost; hence are they called prophets. For although they wrote in an historical manner, as did Moses also, concerning things past and gone in their days, or it may be presently acted in their own times, yet they did not write them either from their own memory, nor from tradition, nor from the rolls or records of times (although they might be furnished with, and skilled in these things), but by the inspiration, guidance, and direction, of the Holy Ghost. Hence are they called prophets, in such a latitude as the word may be used in, to signify any that are divinely inspired, or receive immediate revelations from God. And thus was it with all the penmen of the Holy Scripture. As their minds were under that full assurance of divine inspiration which we before described, so their words which they wrote were under the especial care of the same Spirit, and were of his suggestion or inditing.
There were, therefore, three things concurring in this work. 1. The inspiration of the minds of these prophets, with the knowledge and apprehension of the things communicated unto them. 2. The suggestion of words unto them, to express what their minds conceived. 3. The guidance of their hands, in setting down the words suggested; or of their tongues, in uttering them unto those by whom they were committed to writing; as Baruch wrote the prophecy of Jeremiah from his mouth ; Jer. xxxvi. 3.18. If either of these were wanting, the Scripture could not be absolutely and every way divine and infallible. For if the penmen of it were left unto themselves in any thing wherein that writing was concerned, who can secure us that nihil humani, no human imperfection mixed itself therewithal. I know some think that the matter and substance of things only was communicated unto them; but as for the words whereby it was to be expressed, that was left unto themselves and their own abilities. And this they suppose is evident from that variety of style which, according to their various capacities, education, and abilities, is found amongst them. This argues, as they say, that the wording of their revelations was left unto themselves, and was the product of their natural abilities. This, in general, I have spoken unto elsewhere, and manifested what mistakes sundry have run into about the style of the holy penmen of the Scripture. Here I shall not
PREPARATORY TO THE NEW CREATION. 159
take up what hath been argued and evinced in another place. I only say that the variety intended ariseth mostly from the variety of the subject matters treated of; nor is it such as will give any countenance to the profaneness of this opinion. For the Holy Ghost in his work on the minds of men doth not put a force upon them, nor acts them any otherwise than they are in their own natures, and with their present endowments and qualifications meet to be acted and used. He leads and conducts them in such paths wherein they are able to walk. The words therefore which he suggests unto them are such as they are accustomed unto, and he causeth them to make use of such expressions as were familiar unto themselves. So he that useth divers seals maketh different impressions, though the guidance of them all be equal and the same. And he that toucheth skilfully several musical instruments variously tuned, maketh several notes of music. We may also grant and do, that they used their own abilities of mind and understanding in the choice of words and expressions. So the Preacher sought to find out acceptable words; Eccles. xii. 10. But the Holy Spirit who is more intimate unto the minds and skill of men than they are themselves, did so guide, act, and operate in them, as that the words they fixed upon were as directly and certainly from him, as if they had been spoken to them by an audible voice. Hence that which was written was upright, even words of truth, as in that place. This must be so, or they could not speak as they were moved by the Holy Ghost, nor could their writing be said to be of divine inspiration. Hence oft-times in the original great senses and significations depend on a single letter, as, for instance, in the change of the name of Abraham; and our Saviour affirms, that every apex and iota of the law is under the care of God, as that which was given by inspiration from himself; Matt. v. But I have on other occasions treated of these things, and shall not there fore here enlarge upon them.
The third sort of the immediate extraordinary operations of the Holy Ghost absolutely exceeding the actings and compliance of human faculties are miracles of all sorts, which were frequent under the Old Testament. Such were many things wrought by Moses and Joshua, Elijah and Elisha, with some others; those by Moses exceeding, if the Jews fail not in
their computation, all the rest that are recorded in the Scripture. Now these were all the immediate effects of the divine power of the Holy Ghost. He is the sole Author of all real miraculous operations. For by miracles we understand such effects as are really beyond and above the power of natural causes, however applied unto operation. Now it is said expressly that our Lord Jesus Christ wrought miracles (for instance, the casting out of devils from persons possessed) by the Holy Ghost. And if their immediate production were by him in the human nature of Jesus Christ personally united unto the Son of God; how much more must it be granted, that it was he alone by whose power they were wrought in those who had no such relation unto the divine nature. And therefore where they are said to be wrought by the hand or finger of God, it is the person of the Holy Spirit which is precisely intended as we have declared before ; and the persons by whom they were wrought were never the real subjects of the power whereby they were wrought, as though it should be inherent and residing in them as a quality; Acts ii. 12. 16. Only they were infallibly directed by the Holy Ghost by word or action to pre-signify their operation. So was it with Joshua when he commanded the ' sun and moon to stand still;' Josh. x. 12. There was no power in Joshua, no not extraordinarily communicated to him, to have such a real influence upon the whole frame of nature as to effect so great an alteration therein. Only he had a divine warranty to speak that which God himself would effect; whence it is said, that therein' God hearkened unto the voice of a man;' ver. 14: It is a vanity of the greatest magnitude in some of the Jews, as Maimonides, * More Nebuch.' p. 2. cap. 35. Levi B. Gerson on the place, and others who deny any fixation of the sun or moon, and judge that it is only the speed of Joshua in subduing his enemies before the close of that day which is intended. This they contend for lest Joshua should be thought to have wrought a greater miracle than Moses. But as the prophet Habakkuk is express to the contrary, chap. iii. 11. and their own Sirachides, cap. 45, 46. so it is no small prevarication in some Christians to give countenance unto such a putid fiction; see Grot, in loc. It is so in all other miraculous operations, even where the parts of the bodies of men were
PREPARATORY TO THE NEW CREATION. 1G1
made instrumental of the miracle itself, as in the gift of tongues. They who had that gift did not so speak from any skill or ability residing in them, but they were merely organs of the Holy Ghost which he moved at his pleasure. Now the end of all these miraculous operations was to give reputation to the persons, and to confirm the ministry of them by whom they were wrought. For as at first they were the occasion of wonder and astonishment, so upon their consideration they evidenced the respect and regard of God unto such persons and their work. So when God sent Moses to declare his will in an extraordinary manner unto the people of Israel, he commands him to work several miracles or sians before them, that they might believe that he was sent of God; Exod. iv. 8. And such works were called signs, because they were tokens and pledges of the presence of the Spirit of God with them by whom they were wrought. Nor was this gift ever bestowed on any man alone, or for its own sake, but it was always subordinate unto the work of revealing or declaring the mind of God. And these are the general heads of the extraordinary operations of the Holy Spirit of God in works exceeding all human or natural abilities in their whole kind.
The next sort of the operations of the Holy Ghost under the Old Testament, whose explanation was designed, is of those whereby he improved, through immediate impressions of his own power, the natural faculties and abilities of the minds of men. And these, as was intimated, have respect to things political, moral, natural, and intellectual, with some of a mixed nature.
I. He had in them respect unto things political; such were his gifts whereby he enabled sundry persons unto rule and civil government amongst men. Government or supreme rule is of great concernment unto the glory of God in the world, and of the highest usefulness unto mankind. Without it the whole world would be filled with violence, and become a stage for all wickedness visibly and openly to act itself upon in disorder and confusion. And all men confess that unto a due management hereof unto its proper ends, sundry peculiar gifts and abilities of mind are required in them, and needful for them, who are called thereunto. These are they themselves to endeavour after, and sedulously to improve the mea-
VOL. II. M
sures wKich they have attained of them. And where this is by any neglected, the world and themselves will quickly feed on the fruits of that negligence. But yet because the utmost of what men may of this kind obtain by their ordinary endeavours, and an ordinary blessing thereon, is not sufficient for some especial ends which God aimed at, in and by their rule and government; the Holy Ghost did oftentimes give an especial improvement unto their abilities of mind, by his own immediate and extraordinary operation. And in some cases he manifested the effects of his power herein, by some external visible signs of his coming on them in whom he so wrought. So in the first institution of the Sanhedrim, or court of seventy elders, to bear together with Moses the burden of the people in their rule and government; the Lord is said ' to put his Spirit upon them,' and that ' the Spirit rested on them;' Numb. xi. 16,17. ' And the Lord said unto Moses, Gather unto me seventy men of the elders of Israel, whom thou knowest to be elders of the people and officers over them. And I will take of the Spirit that is upon thee, and put it upon them, and they shall bear the burden of the people with thee;' ver. 25. ' And the Lord took of the Spirit that was on Moses and gave it unto the seventy elders, and the Spirit rested on them.' That which these elders were called unto, was a share in the supreme rule and government of the people, which was before entirely in the hand of Moses. This the occasion of their call declares; ver. 11 15. and they were O'^Dlii* 'inferior officers' before; such as they had in Egypt, who influenced the people by their counsel and arbitration; Exod. iii. 16. v. 6. xxiv. 1. 9. Now they had a supreme power in judgment committed to them, and were thence called a>r6N or * gods/ For these were they unto whom' the word of God came/who were thence called gods; John x. 34, 35. Psal. Ixxxii. 6. and not the prophets who had neither power nor rule. And on them the Spirit of God that was in Moses rested; that is, wrought the same abilities for government in them as he had received: that is, wisdom, righteousness, diligence, courage, and the like: that they might judge the people wisely, and look to the execution of the law impartially. Now when the Spirit of God thus rested oh them, it is said they 'prophesied and ceased not;' ver. 25, 26. that is, they sang or spake forth
PREPARATORY TO THE NEW CREATION. 163
the praises of God, in such a way and manner as made it evident unto all that they were extraordinarily acted by the Holy Ghost. So is that word used 1 Sam. x. 10. and elsewhere. But this gift and work of prophecy was not the especial end for which they were endowed by the Spirit, for they were now called, as hath been declared, unto rule and government. But because their authority and rule was new among the people, God gave that visible sign and pledge of his calling them to their office, that they might have a due veneration of their persons, and acquiesce in their authority. And hence from the ambiguity of that word 1DD» h6l which we render ' and ceased not,' they ' prophesied and ceased not,' ver. 25. which may signify to ' add' as well as to 'cease,' many of the Jews affirm, that they so prophesied no more but that day only; they prophesied then and added not; that is, to do so any more. So when God would erect a kingdom amongst them, which was a new kind of o-overnment unto them, and designed Saul to be the person that should reign, it is said that he ' gave him another heart;' 1 Sam. x. 9. that is, the Spirit of God came upon him, as it is elsewhere expressed, to endow him with that\visdom and magnanimity that might make him meet for kingly rule. And because he was new called from a low condition unto royal dignity, the communication of the Spirit of God unto him, was accompanied with a visible sign and token, that the people might acquiesce in his government, who were ready to despise his person. For he had also an extraordinary afflatus of the Spirit, expressing itself in a 'visible rapture;' ver. 10, 11. And in like manner he dealt with others. For this cause also he instituted the ceremony of anointing at their inauguration ; for it was a token of the communication of the gifts of the Holy Ghost unto them; though respect were had therein to Jesus Christ, who was to be anointed with all his fulness, of whom they were types unto that people. Now these gifts for government are natural and moral abilities of the minds of men, such as are prudence, righteousness, courage, zeal, clemency, and the like. And when the Holy Ghost fell upon any persons to enable them for political rule, and the administration of the civil power, he did not communicate gifts and abilities unto them quite of another kind, but only gave them an extraordinary improvement of their own
ordinary abilities. And, indeed, so great is the burden wherewith a just and useful government is attended, so great and many are the temptations which power and a confluence of earthly things will invite and draw towards them, that without some especial assistance of the Holy Spirit of God, men cannot choose but either sink under the weight of it, or wretchedly miscarry in its exercise and management. This made Solomon, when God, in the beginning of his reign, gave him his option of all earthly desirable things, to prefer wisdom and knowledge for rule before them all; 2 Chron. i. 1012. And this he received from him who is the ' Spirit of wisdom and understanding;' Isa. xi. 3. And if the rulers of the earth would follow this example, and be earnest with God for such supplies of his Spirit as might enable them unto a holy righteous discharge of their office, it would in many places be better with them and the world, than it is or can be where is the state of things described Hos. vii. 35. Now God of old did carry this dispensation out of the pale of the church, for the effecting of some especial ends of his own; and I no way question but that he continueth still so to do. Thus he anointed Cyrus, and calls him his anointed accordingly; Isa. xlv. 1. For Cyrus had a double work to do for God in both parts, whereof he stood in need of his especial assistance. He was to execute his judgments and vengeance on Babylon, as also to deliver his people that they might re-edify the temple. For both these he stood in need, and did receive especial aid from the Spirit of God, though he was in himself but a ' ravenous bird of prey;' Isa. xlvi. 11. For the gifts of this Holy One in this kind, wrought no real holiness in them on whom they were bestowed ; they were only given them for the good and benefit of others, with their own success in what they attempted unto that purpose : yea, and many on whom they are bestowed, never consider the author of them, but sacrifice to their own nets and drags, and look on themselves as the springs of their own wisdom and ability. But it is no wonder that all regard unto the gifts of the Holy Ghost in the government of the world is despised, when his whole work in and towards the church itself is openly derided.
2. We may add hereunto those especial endowments with some moral virtues, which he granted unto sundry per-
PREPARATORY TO THE NEW CREATION. 1C5
sons for the accomplishment of some especial design. So he came upon Gideon and upon Jephthah, to anoint them unto the work of delivering the people from their adversaries in battle ; Judg. vi. 34. xi. 29. It is said before of them both, that they were 'men of valour;' chap. vi. 12. xi. 1. This coming therefore of the Spirit of God upon them, and clothing of them, was his especial excitation of their courage, and his fortifying of their minds against those dangers they were to conflict withal. And this he did by such an efficacious impression of his power upon them, as that both themselves received thereby a confirmation of their call, and others might discern the presence of God with them. Hence it is said, that ' the Spirit of the Lord clothed them,' they being warmed in themselves, and known to others, by his gifts and actings of them,
3. There are sundry instances of his adding unto the gifts of the mind, whereby he qualified persons for their duties, even bodily strength, when that also was needful for the work whereunto he called them ; such was his gift unto Samson. His bodily strength was supernatural, a mere effect of the. power of the Spirit of God ; and therefore when he put it forth in his calling, it is said, that ' the Spirit of the Lord came mightily upon him ;' Judg. xiv. 6. xv. 14. or wrought powerfully in him. And he gave him this strength in the way of an ordinance, appointing the growing of his hair to be the sign and pledge of it; the care whereof being violated by him, he lost for a season the gift itself.
4. He also communicated gifts intellectual, to be exercised in and about things natural and artificial. So he endowed Bezaliel and Aholiab with wisdom and skill in all manner of curious workmanship, about all sorts of things for the building and beautifying of the tabernacle; Exod. xxxi. 2, 3. Whether Bezaliel was a man that had before given himself unto the acquisition of those arts and sciences, is altogether uncertain. But certain it is that his present endowments were extraordinary. The Spirit of God heightened and improved and strengthened the natural faculties of his mind, to a perception and understanding of all the curious works mentioned in that place, and unto a skill how to contrive and dispose of them into their order designed by God himself. And, therefore, although the skill and wisdom men-
tioned differed not in the kind of it from that which others attained by industry; yet he received it by an immediate afflatus or inspiration of the Holy Ghost, as to that degree, at least, which he was made partaker of.
Lastly, The assistance given unto holy men for the publishing and preaching of the word of God to others, as to Noah, who was a preacher of righteousness ; 2 Pet. ii. 5. for the conviction of the world and conversion of the elect, wherein the Spirit of God strove with men ; Gen. vi. 3. and preached unto them that were disobedient; 1 Pet. iii. 19, 20. might here also be considered, but that the explanation of his whole work in that particular will occur unto us in a more proper place.
And thus I have briefly passed through the dispensation of the Spirit of God under the Old Testament. Nor have I aimed therein to gather up his whole work and all his actings ; for then every thing that is praiseworthy in the church must have been inquired into ; for all without him is death, and darkness, and sin. All life, light, and power, are from him alone. And the instances of things expressly assigned unto him which we have insisted on, are sufficient to manifest that the whole being and welfare of the church depended solely on his will and his operations. And this will yet be more evident, when we have also considered those other effects and operations of his, which being common to both states of the church under the Old Testament and the New, are purposely here omitted, because the nature of them is more fully cleared in the gospel, wherein also their exemplifications are more illustrious. From him, therefore, was the word of promise and the gift of prophecy, whereon the church was founded, and whereby it was built : from him was the revelation and institution of all the ordinances of religious worship: from him was that communication of gifts and gracious abilities which any persons received for the edification, rule, protection, and deliverance of the church. All these things were wrought by ' that one and selfsame Spirit, which divideth to every man severally as he will.' And if this were the state of things under the Old Testament, a judgment may thence be made how it is under the New. The principal advantage of the present state above that which is past, next unto the coming of Christ in the
PREPARATORY TO THE NEW CREATION. 167
flesh, consists in the pouring out of the Holy Ghost upon the disciples of Christ in a larger manner than formerly. And yet I know not how it is come to pass that some men think that neither he nor his work are of any great use unto us. And whereas we find every thing that is good even under the Old Testament, assigned unto him as the sole immediate author of it, it is hard to persuade with many that he continues now to do almost any good at all. And what he is allowed to have any hand in, it is sure to be so stated, as that the principal praise of it may redound unto ourselves ; so diverse, yea so adverse, are the thoughts of God and men in these things, where our thoughts are not captivated unto the obedience of faith. But we must shut up this discourse. It is a common saying among the Jewish masters, that the gift of the Holy Ghost ceased under the second temple, or after the finishing of it. Their meaning must be, that it did so as to the gifts of ministerial prophecy, of miracles, and of writing the mind of God by inspiration for the use of the church ; otherwise, there is no truth in their observation. For there were afterward especial revelations of the Holy Ghost granted unto many, as unto Simeon and Anna ; Luke i. And others constantly received of his gifts and graces to enable them unto obedience, and fit them for their employments. For without a continuance of these supplies, the church itself must absolutely cease.
.GENERAL DISPENSATION
OF
THE HOLY SPIRIT,
WITH RESPECT UNTO
THE NEW CREATION.
CHAP. II.
The work of the Spirit of God, in the new creation, proposed to consideration. The importance of the doctrine hereof. The plentiful effusion of the Spirit the great promise respecting the times of the New Testament. Ministry of the gospel founded in the promise of the Spirit. How this promise is made unto all believers. Injunction to all to pray for the Spirit of God. The solemn promise of Christ to send his Spirit ivhen he left the world. The ends for to/rich he promised him. The ivork of the new creation the principal means of the revelation of God and his glory. How this revelation is made in particular herein.
We are now arrived at that part of our work which was principally intended in the whole; and that because our faith and obedience is principally therein concerned. This is the dispensation and work of the Holy Ghost, with respect to the gospel; or the new creation of all things in and by Jesus Christ. And this, if any thing in the Scripture, is worthy of our most diligent inquiry and meditation; nor is there any more important principle and head of that religion which we do profess. The doctrine of the being and unity of the divine nature, is common to us with the rest of mankind, and hath been so from the foundation of the world; however some,like brute beasts, have herein also corrupted themselves. The doctrine of the Trinity, or the subsistence of three persons in the one divine nature or being, was known to all who enjoyed divine revelation, even under the Old Testament, though to us it be manifested with more light and convincing evidence. The incarnation of the Son of God was promised and expected from the first entrance of sin, and received its actual accomplishment in the fulness of time, during the
DISPENSATION OF THE HOLY SPIRIT. 169
continuance of the Mosaical pedagogy. But this dispensation of the Holy Ghost, whereof we now proceed to treat, is so peculiar unto the New Testament, that the evangelist, speaking of it, says, ' The Holy Ghost was not yet given, because Jesus was not yet glorified ;' John vii. 39. And they who were instructed in the doctrine of John the Baptist only, knew not whether there ' were any Holy Ghost;' Acts xix.2. Both which sayings concerned his dispensation under the New Testament; for his eternal being and existence they were not ignorant of, nor did he then first begin to be, as we have fully manifested in our foregoing discourses. To stir us up, therefore, unto diligence in this inquiry, unto what was in general laid down before, 1 shall add some considerations, evidencing the greatness and necessity of this duty, and then proceed to the matter itself, that we have proposed to handle and explain.
1. The plentiful effusion of the Spirit is that which was principally prophesied of, and foretold as the great privilege and pre-eminence of the gospel-church state ; this was that good wine which was kept until the last: this all the prophets bear witness unto; see Isa. xxxv. 7. xliv. 3. Joel ii. 28. Ezek. xi. 19. xxxvi. 27. with other places innumerable. The great promise of the Old Testament was that concerning the comins; of Christ in the flesh. But he was so to come as to put an end unto that whole church state, wherein his coming was expected. To prove this was the principal design of the apostle in his Epistle to the Hebrews. But this promise of the Spirit, whose accomplishment was reserved for the times of the gospel, was to be the foundation of another church state, and the means of its continuance. If, therefore, we have any interest in the gospel itself, or desire to have; if we have either part or lot in this matter, or desire to be made partakers of the benefits which attend thereon, which are no less than our acceptation with God here, and our salvation hereafter ; it is our duty to search the Scriptures, and inquire diligently into these things. And let no man deceive us with vain words, as though the things spoken concerning the Spirit of God, and his work towards them that do believe, are fanatical and unintelligible by rational men; for, because of this contempt of him, the wrath of God will come on the children of disobedience. And if the
170 DISPENSATION OF THE HOLY SPIRIT
' world in wisdom/ and their reason, know him not, nor ' can receive him,' yet they who believe do know him, for 'he dwelleth with them and shall be in them;' John xiv. 17. And the present practice of the world in despising and slighting the Spirit of God and his work, gives light and evidence unto those words of our Saviour, ' that the world cannot receive him/ And it cannot do so, because it' neither seeth him nor knoweth him ;' or hath no experience of his work in them, or of his power and grace. Accordingly doth it,it is come to pass. Wherefore, not to avow the Spirit of God in his work, is to be ashamed of the gospel, and of the promise of Christ, as if it were a thing not to be owned in the world.
2. The ministry of the gospel, whereby we are begotten again, that we should be a kind of first-fruits of his creatures unto God, is from his promised presence with it, and work in it, called the ministry of the Spirit, even of the Spirit that giveth life ; 2 Cor. iii. 6. And it is so in opposition to the 'ministration of the law,' wherein yet there were a multitude" of ordinances of worship and glorious ceremonies. And he who knows no more of the ministry of the gospel, but what consists in an attendance unto the letter of institutions, and the manner of their performance, knows nothing of it. Nor yet is there any extraordinary afflatus, or inspiration, now intended or attended unto, as we are slanderously reported, and assome affirm tha twe pretend. But there is that presence of the Spirit of God with the ministry of the gospel, in his authority, assistance, communication of gifts and abilities, guidance, and direction, as without which it will be useless and unprofitable in and unto all that take the work thereof upon them. This will be more fully declared afterward. For,
3. The promise and gift of the Spirit under the gospel, is not made nor granted unto any peculiar sort of persons only, but unto all believers, as their conditions and occasions do require. They are not, therefore, the especial interest of a few, but the common concern of all Christians. The Papists grant, that this promise is continued ; but they would confine it to their pope or their councils, things no where mentioned in the Scripture, nor the object of any one gospel promise whatever. It is all believers in their places
WITH RESPECT UNTO THE NEW CREATION. 171
and stations, churches in their order, and ministers in their office, unto whom the promise of him is made, and towards whom it is accomplished, as shall be shewn. Others also grant the continuance of this gift, but understand no more by it, but an ordinary blessing upon men's rational endeavours, common and exposed unto all alike. This is no less than to overthrow his whole work, to take his sovereignty out of his hand, and to deprive the church of all especial interest in the promise of Christ concerning him. In this inquiry, therefore, we look after what at present belongs unto ourselves, if so be we are disciples of Christ, and do expect the fulfilling of his promises. For, whatever men may pretend, unto this day, ' if they have not the Spirit of Christ, they are none of his ;' Rom. viii. 9. For our Lord Jesus Christ hath promised him as a Comforter, to abide with his disciples for ever ; John xiv. And by him it is, that he is present with them, and among them, to the end of the world; Matt, xxviii. 20. xviii. 20. That we speak not as yet of his sanctifying work, whereby we are enabled to believe, and are made partakers of that holiness without which no man shall see God. Wherefore, without him all religion is but a body without a soul, a carcass without an animating spirit. It is true, in the continuation of his work he ceaseth from putting* forth those extraordinary effects of his power, which were needful for the laying the foundation of the church in the world. But the whole work of his grace, according to the promise of the covenant, is no less truly and really carried on at this day, in and towards all the elect of God, than it was on the day of Pentecost, and onwards ; and so is his communication of gifts necessary for the edification of the church; Eph. iv. 1013. The owning, therefore, and avowing the work of the Holy Ghost in the hearts and on the minds of men, according to the tenor of the covenant of grace, is the principal part of that profession, which at this day all believers are called unto.
4. We are taught, in an especial manner, to pray that God would give his Holy Spirit unto us, that through his aid and assistance, we may live unto God in that holy obedience which he requires at our hands; Luke xi. 913. Our Saviour enjoining an importunity in our supplications, ver. 9, 10. and giving us encouragement that we shall succeed in
172 DISPENSATION OF THE HOLY SPIRIT
our requests, ver. 11, 12. makes the subject matter of them to be the Holy Spirit; (Your heavenly Father shall give the Holy Spirit to them that ask him ;' ver. 13. Which in the other evangelists, is ' good things/ Matt, vii.ll. because he is the author of them all in us and to us ; nor doth God bestow any good thing on us, but by his Spirit. Hence the promise of bestowing the Spirit, is accompanied with a prescription of duty unto us, that we should ask him, or pray for him ; which is included in every promise where his sending, giving, or bestowing, is mentioned. He, therefore, is the great subject matter of all our prayers. And that signal promise of our blessed Saviour, to send him as a Comforter to abide with us forever, is a directory for the prayers of the church in all generations. Nor is there any church in the world fallen under such a total'degeneracy, but that in their public offices there are testimonies of their ancient faith and practice in praying for the coming of the Spirit unto them, according to this promise of Christ. And, therefore, our apostle, in all his most solemn prayers for the churches in his days, makes this the chief petition of them, That God would give unto them, and increase in them, the gifts and graces of the Holy Spirit, with the Spirit himself for sundry especial effects and operations whereof they stood in need; Eph. i. 17. iii. 16. Col. ii. 2. And this is a full conviction of what importance the consideration of the Spirit of God and his work is unto us. We must deal in this matter with that confidence which the truth instructs us unto, and therefore say, That he who prayeth not constantly and diligently for the Spirit of God, that he may be made partaker of him for the ends for which he is promised, is a stranger from Christ and his gospel. This we are to attend unto, as that whereon our eternal happiness doth depend. God knows our state and condition, and we may better learn our wants from his prescription of what we ought to pray for, than from our sense and experience. For we are in the dark unto our own spiritual concerns, through the power of our corruptions and temptations, and ' know not what we should pray for as we ought;' Rom. viii. 26. But our heavenly Father knows perfectly what we stand in need of. And, therefore, whatever be our present apprehensions concerning ourselves which are to be examined by the word,
WITH RESPECT UNTO THE NEW CREATION. 173
our prayers are to be regulated by what God hath enjoined us to ask, and what he hath promised for to bestow.
5. What was before mentioned, may here be called over again and farther improved, yea it is necessary that so it should be. This is the solemn promise of Jesus Christ, when he was to leave this world by death. And whereas he therein made and confirmed his testament; Heb. ix. 15 17. ' He bequeathed his Spirit as his great legacy unto his disciples.' And this he gave unto them as the great pledge of their future inheritance, 2 Cor. i. 22. which they were to live upon in this world. All other good things he hath indeed bequeathed unto believers, as he speaks of peace with God in particular. ' Peace I leave with you, my peace I give unto you ;' John xiv. 27. But he gives particular graces and mercies for particular ends and purposes. The Holy Spirit he bequeaths to supply his own absence ; John xvi. 17. that is, for all the ends of spiritual and eternal life. Let us, therefore, consider this gift of the Spirit either formally, under this notion that he was the principal legacy left unto the church by our dying Saviour; or materially, as to the ends and purposes for which he is so bequeathed, and it will be evident what valuation we ought to have of him and his work. How would some rejoice* if they could possess any relic of any thing that belonged unto our Saviour in the days of his flesh, though of no use or benefit unto them ? Yea, how great a part of men, called Christians, do boast in some pretended parcels of the tree whereon he suffered. Love abused by superstition lies at the bottom of this vanity. For they would embrace any thing left them by their dying Saviour. But he left them no such things, nor did ever bless and sanctify them unto any holy or sacred ends. And therefore, hath the abuse of them been punished with blindness and idolatry. But this is openly testified unto in the gospel, then when his heart was overflowing with love unto his disciples, and care for them, when he took a holy prospect of what would be their condition, their work, duty, and temptations in the world, and thereon made provision of all that they could stand in need of; he promisethto leave and give unto them his Holy Spirit to abide with them for ever, directing us to look unto him for all our comforts and supplies. According, therefore, unto our valuation and esteem of him, of our satisfaction and acquiescency in him, is our
174 DISPENSATION OF THE HOLY SPIRIT
regard to the love, care, and wisdom of our blessed Saviour to be measured. And, indeed, it is only in his word and Spirit wherein we can either honour or despise him in this world. In his own person he is exalted at the right hand of God, far above all principalities and powers; so that nothing of ours can immediately reach him or affect him. But it is in our regard to these that he makes a trial of our faith, love, and obedience. And it is a matter of lamentation to consider the contempt and scorn that on various pretences is cast upon this Holy Spirit, and the work whereunto he is sent by God the Father and by Jesus Christ. For there is included therein a contempt of them also. Nor will a pretence of honouring God in their own way secure such persons as shall contract the guilt of this abomination. For it is an idol, and not the God and Father of our Lord Jesus Christ, who doth not work effectually in the elect by the Holy Ghost, according to the Scriptures. And if we consider this promise of the Spirit to be given unto us as to the ends of it; then,
6. He is promised and given as the sole cause and author of all the good that, in this 3 world, we are or can be made partakers of. For, 1. there is no good communicated unto us from God, but it is bestowed on us or wrought in us by the Holy Ghost. No gift, no grace, no mercy, no privilege, no consolation, do we receive, possess, or use, but it is wrought in us, collated on us, or manifested unto us, by him alone. Nor, 2. is there any good in us towards God, any faith, love, duty, obedience, but what is effectually wrought in us by him, by him alone. ' For in us, that is, in our flesh (and by nature we are but flesh), there dwelleth no good thing.' All these things are from him and by him, as shall, God assisting, be made to appear by instances of all sorts in our ensuing discourse. And these considerations I thought meet to premise unto our entrance into that work which now lieth before us.
The great work whereby God designed to glorify himself ultimately in this world, was that of the new creation, or of the recovery and restoration of all things by Jesus Christ; Heb. i. 13. Eph. i. 10. And as this is, in general, confessed by all Christians, so I have elsewhere insisted on the
a Gratias ago tibi clementissime Deus, quia quod qusesivi mane prior ipse donasti. Cypri. de Baptism. Christi.
WITH RESPECT UNTO THE NEW CREATION. 175
demonstration of it. 2. That which God ordereth and de-signeth as the principal means for the manifestation of his glory, must contain the most perfect and absolute revelation and declaration of himself, his nature, his being, his existence, and excellencies. For from their discovery and manifestation, with the duties which as known they require from rational creatures, doth the glory of God arise, and no otherwise. 3. This, therefore, was to be done in this great work, and it was done accordingly. Hence is the Lord Christ in his work of mediation said to be the 'image of the invisible God;' Col. i. 15. 'The brightness of his glory, and the express image of his person;' Heb. i. 3. in whose' face the knowledge of the glory of God shineth forth unto us ;' 2 Cor. iv. 6. Because in and by him in his work of the new creation, all the glorious properties of the nature of God are manifested and displayed incomparably above what they were in the creation of all things in the beginning. I say therefore, in the contrivance, projection, production, carrying on, disposal, and accomplishment of this great work, God hath made the most eminent and glorious discovery of himself unto angels and men; Eph. iii. 810. 1 Pet. i. 1012. That we may know, love, trust, honour, and obey him in all things as God, and according to his will. 4. In particular, in this new creation, he hath revealed himself in an especial manner as three in one. There was no one more glorious mystery brought to light in and by Jesus Christ than that of the Holy Trinity, or the subsistence of the three persons in the unity of the same divine nature. And this was done not so much in express propositions or verbal testimonies unto that purpose, which yet is done also, as by the declaration of the mutual, divine, internal acts of the persons towards one another, and the distinct, immediate, divine, external actings of each person in the work which they did and do perform. For God revealeth not himself unto us merely doctrinally and dogmatically, but by the declaration of what he doth for us, in us, towards us, in the accomplishment of the counsel of his will; see Eph. i. 412. And this revelation is made unto us, not that our minds might be possessed with the notions of it, but that we may know aright how to place our trust in him, how to obey him, and live unto him, how to obtain and exercise communion with him, until we come to the enjoyment of him.
176 DISPENSATION OF THE HOLY SPIRIT.
We may make application of these things unto, and exemplify them yet farther in, the work under consideration. Three things, in general, are in it proposed unto our faith.
1. The supreme purpose, design, contrivance, and disposal of it.
2. The purchasing and procuring cause and means of the effects of that design; with its accomplishment in itself, and with respect unto God. 3. The application of the supreme design and actual accomplishment of it to make it effectual unto us. The first of these is absolutely in the Scripture assigned unto the Father, and that uniformly and every where. His will, his counsel, his love, his grace, his authority, his purpose, his design, are constantly proposed as the foundation of the whole work, as those which were to be pursued, effected, accomplished; see Isa. xlii. 13. Psal. xl. 68. John iii. 16. Isa. liii. 1012. Eph. i. 410. and other places innumerable. And on this account, because the Son undertook to effect whatever the Father had so designed and purposed, there were many acts of the will of the Father towards the Son in sending, giving, appointing of him; in preparing him a body; in comforting and supporting him; in rewarding and giving a people unto him which belong unto the Father, on the account of the authority, love, and wisdom, that were in them, their actual operation belonging particularly unto another person. And in these things is the person of the Father in the divine being proposed unto us to be known and adored. Secondly, The Son condescendeth, consenteth, and engageth, to do and accomplish in his own person, the whole work which, in the authority, counsel, and wisdom of the Father, was appointed for him; Phil. ii. 58. Arid in these divine operations is the person of the Son revealed unto us to be' honoured even as we honour the Father/ Thirdly, The Holy Ghost doth immediately work and effect whatever was to be done in reference unto the person of the Son, or the sons of men, for the perfecting and accomplishment of the Father's counsel, and the Son's work, in an especial application of both unto their especial effects and ends. Hereby is he made known unto us, and hereby our faith concerning: him and in him is directed. And thus, in this great work of the new creation by Jesus Christ, doth God cause all his glory to pass before us, that we may both know him and worship him in a due manner. And what is the peculiar work of the Holy Ghost herein we shall now declare.
WORK OF THE HOLY SPIRIT,
WITH RESPECT UNTO
THE HEAD OF THE NEW CREATION,
THE
HUMAN NATURE OF CHRIST.
CHAP. III.
The especial works of the Holy Spirit in the new creation. His work on the human nature of Christ. How this work could be considering the ■union of the human nature unto, and in, the person of the Soil of God. Assumption of the human nature into union, the only act of the person of the Son towards it. Personal union the only necessary consequent of this assumption. All other actings of the person of the Son in and on the human nature voluntary. The Holy Spirit the immediate efficient cause of all divine operations. He is the Spirit of the Son or of the Father. How all the works of the Trinity are undivided. The body of Christ formed in the womb by the Holy Ghost; but of the substance of the blessed Virgin; why this was necessary. Christ not hence the S071 of the Holy Ghost according to the human nature. Difference between the assumption of the human nature by the Son, and the creation of it by the Holy Ghost. The conception of Christ, how ascribed to the Holy Ghost, and how to the blessed Virgin. Reasons of the espousal of the blessed Virgin to Joseph before the concept on of Christ. The actual purity and holiness of the soul and body of Christ from his miraculous conception.
The dispensation and work of the Holy Ghost, in this new creation ; respect, first, The Head of the church, the Lord Jesus Christ in his human nature, as it was to be, and was, united unto the person of the Son of God. Secondly, It concerns the members of that mystical body in all that belongs unto them as such. And under these two heads we shall consider them.
First, Therefore we are to inquire, what are the operations of the Holy Ghost in reference unto Jesus Christ the Head oj the church. And these were of two sorts.
i. Such as whereof the person of Chrht in his human nature was the immediate object.
VOL. II. N
178 WORK OF THE HOLY SPIRIT WITH RESPECT
ii. Such as he performs towards others on his behalf; that is, with direct respect unto his person and office.
But yet, before we enter upon the first sort of his works which we shall begin withal, an objection of seeming weight and difficulty must be removed out of our way, which I shall the rather do, because our answer unto it will make the whole matter treated of the more plain and familiar unto us. It may therefore be, and it is, objected, that whereas the human nature of Christ is assigned as the immediate object of these operations of the Holy Ghost, and that nature was immediately, inseparably, and undividedly, united unto the person of the Son of God, there doth not seem to be any need, nor indeed room, for any such operations of the Spirit. For could not the Son of God himself, in his own person, perform all things requisite both for the forming, supporting, sanctifying, and preserving, of his own nature, without the especial assistance of the Holy Ghost? Nor is it easy to be understoodhow an immediate work of the Holy Ghost should be interposed in the same person, between the one nature and the other. And this seeming difficulty is vehemently pressed by the Socinians, who think to entangle our whole doctrine of the blessed Trinity, and incarnation of the Son of God thereby. But express testimonies of Scripture, with the clear and evident analogy of faith, will carry us easily and safely through this seeming difficulty. To which end we may observe ; that,
1. The only singular immediate act of the person of the Son on the human nature, was the assumption of it into subsistence with himself. Herein the Father and the Spirit had no interest nor concurrence, d ju?) kclt tvdoiciav kcu fiovXemv, ' but by approbation and consent/ as Damascen ^speaks. For the Father did not assume the human nature; he was not incarnate; neither did the Holy Spirit do so. But this was the peculiar act, and work of the Son. See John i. 14. Rom. i. 4. Gal. iv. 4. Phil. ii. 6, 7. Heb. ii. 14. 17. which places, with many others to the same purpose, I have elsewhere expounded, and vindicated from the exceptions of the Socinians.
2. That the only necessary consequent of this assumption of the human nature, or the incarnation of the Son of God, is the personal union of Christ, or the inseparable subsistence
of the assumed nature in the person of the Son. This was necessary and indissoluble, so that it was not impeached, nor shaken in the least, by the temporary dissolution of that nature by the separation of the soul and body. For the union of the soul and body in Christ did not constitute him a person, that the dissolution of them should destroy his personality: but he was a person by the uniting of both unto the Son of God.
3. That all other actings of God in the person of the Son towards the human nature were voluntary, and did not necessarily ensue on the union mentioned. For there was no transfusion of the properties of one nature into the other, nor real physical communication of divine essential excellencies unto the humanity. Those who seem to contend for any such thing, resolve all at last into a true assignation by way of predication, as necessary on the union mentioned, but contend not for a real transfusion of the properties of one nature into the other. But these communications were voluntary. Hence were those temporary dispensations, when, under his great trial, the human nature complained of its desertion and dereliction by the divine; Matt, xxvii. 46. For this forsaking was not as to personal union, or necessary subsistence and supportment, but as to voluntary communications of light and consolation. Hence himself declares, that the human nature was not the residential subject of omnisciency. For so he speaks, Mark xiii. 32. ' But of that day and that hour knoweth no man, no, nor the angels which are in heaven, neither the Son, but the Father.' For the exposition given by some of the ancients, that the Lord Christ speaks not this absolutely, but only, 'that he knew it not to declare it unto them/ is unworthy of him. For no more did the Father so know it, seeing he hath not declared it. But this was the opinion only of some of them, the more advised were otherwise minded. He b speaks of himself with
b A^Xov ifl-Tiv oti xal rhv Tou iravriq teXouj Sigav, aiq f*h \oyos ytvt&trxei; ij $£ av&fajffof ayvosi. 'AvSpznrov ya% <Stov to ayvotiv, xal y.i.'Kis-ra raZ-ra. AWa Xcti touto t?? <pi\av-Spawi'a? "Siov toD irannpot;. 'EtteiIV) yap yiywvi avSpajTrof, ohx eotus-^uvEto $ia T«v cagxa T»iw <xyvoouo-av£itET£~v, ovk olSa. "iva liity o'tj EiS»; if &eo?, ayvoiT <ragxiJt5j. Allianas. Oral. 4, Ad. Arian.
'Ayvoei toivi/v wt» to o-%nfA,a. t!j? a&pw&iTDTot; , o yivtiirxaiv t<* tffavTa Kara tSv Suva^uv Ttij &eot>!toj. Chrysostom. Tom. 7. Serm. 117.
nx>jv io-T£ov, otj oi ttoXXoi tvv TTttTEpwv, stj^eSov $e waVTE?, <f ai'voVTai XEyovTE? alrov ayvotiv. Ei yap Kara nana "Kiyirai hfMV o/uooucnoc, ayvovfAiv it xat h[*i"(, SiXov in xal avrof iyfisi. Leontius By^zantinus, de Sectis.
N 2
180 WORK OF THE HOLY SPIRIT WITH RESPECT
respect unto his human nature only. And thereunto, all communications were voluntary. So after his ascension, God gave him that revelation that he made to the apostle; Rev. i. 1. The human nature, therefore, however inconceivably advanced, is not the subject of infinite essentially divine properties. And the actings of the Son of God towards it, consequential unto its assumption, and that indissoluble subsistence in its union which ensued thereon, are voluntary.
4. The Holy Ghost, as we have proved before, is the immediate, peculiar, efficient cause of all external divine operations; for God worketh by his Spirit; or in him immediately applies the power and efficacy of the divine excellencies unto their operation; whence the same work is equally the work of each person.
5. The Holy Spirit is the Spirit of the Son, no less than the Spirit of the Father. He proceedeth from the Son, as from the Father. He is the ' Spirit of the Son ;' Gal. iv. 6. And hence is he the immediate operator of all divine acts of the Son himself, even on his own human nature. Whatever the Son of God wrought in, by, or upon, the human nature, he did it by the Holy Ghost, who is his Spirit, as he is the Spirit of the Father.
6. To clear the whole matter, it must be yet farther observed, that the immediate actings of the Holy Ghost are not spoken of him absolutely, nor ascribed unto him exclusively, as unto the other persons, and their concurrence in them. It is a saying generally admitted, that Opera Trinitatis ad extra sunt indivisa. There is no such division in the external operations of God, that any one of them should be the act of one person without the concurrence of the others. And the reason of it is, because the nature of God, which is the principle of all divine operations, is one and the same undivided in them all. Whereas, therefore, they are the effects of divine power, and that power is essentially the same in each person, the works themselves belong equally unto them. As if it were possible that three men might see by the same eye, the act of seeing would be but one, and it would be equally the act of all three. But the things we insist on are ascribed eminently unto the Holy Ghost, on the account of the order of his subsistence in the holy Trinity, as he is the Spirit of the Father and the Son; whence in every divine
UNTO THE HEAD OF THE NEW CREATION. 181
act, the authority of the Father, the love and wisdom of the Son, with the immediate efficacy and power of the Holy Ghost, are to be considered. Yea, and there is such a distinction in their operations, that one divine act may produce a peculiar respect and relation unto one person, and not unto another; as the assumption of the human nature did to the Son, for he only was incarnate. And such are the especial actings of the Holy Ghost towards the head of the church, our Lord Jesus Christ, in this work of the new creation, as we shall demonstrate in sundry instances.
First, The framing, forming, and miraculous conception of the body of Christ in the b womb of the blessed Virgin, was the peculiar and especial work of the Holy Ghost. This work I acknowledge, in respect of designation, and the authoritative disposal of things, is ascribed unto the Father. For so the Lord Christ speaketh unto him; ' A body hast thou prepared me;' Heb. x. 6. But this preparation does not signify the actual forming and making ready of that body, but the eternal designation of it; it was prepared in the counsel and love of the Father. As to voluntary assumption, it is ascribed Jo the Son himself; Heb. ii. 14. ' Forasmuch as the children were partakers of flesh and blood, he also himself partook of the same;' he took upon him a body and soul, entire human nature, as the children, or all believers, have the same, synecdochically expressed by flesh and blood ; ver. 16. ' He took on him the seed of Abraham.' But the immediate divine efficiency in this matter, was the peculiar work of the Holy Ghost; Matt. i. 18. ' When his mother Mary was espoused to Joseph, before they came together she was found to be with child of the Holy Ghost;' ver. 20. ' That which is conceived in her is of the Holy Ghost;' Luke i. 35. ' The angel answered, and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee ; therefore, also, that holy thing which shall be born of thee shall be called the Son of God.' 1. The person working is the Holy
b Maximum in tota creatura testimonium de divinitate Spiritus Sancti corpus Domini est; quod ex Spiritu Sancto esse creditur secundum evangelistam, Matt. i. sicut angelus ad Josephum dicit, quod in ea natum est de Spiritu Sancto est. Atha-nasius de fid. Un. et Trin.
Cieatrix virtus altissimi, superveniente Spiritu Sancto in virginem Mariam, Christi corpus fabricavit ; quo ille usus templo sine viri natus est semine. Didvm. de Sp. Sanct. lib. 2.
182 WORK OF THE HOLY SPIRIT WITH RESPECT
Ghost. He is the wonderful operator in this glorious work; and therein the power of the Most High was exerted. For the power of the Most High is neither explicatory of the former expression, the Holy Ghost, as though he were only the power of the Most High; nor is it the adjoining of a distinct agent or cause unto him, as though the Holy Ghost and the power of the Most High were different agents in this matter. Only the manner of his effecting this wonderful matter concerning which the blessed Virgin had made that inquiry, ver. 34. ' How can this be, seeing I know not a man?' is expressed. The Holy Ghost, saith the angel, acting 'the power of the Most High/ or in the infinite power of God, shall accomplish it. 2. For his access unto his work, it is expressed by his coming upon her. The importance of this expression and what is signified thereby, hath been declared before. And it is often used to declare his actings, with reference unto the production of miraculous works; Acts i. 8. ' Ye shall receive power after the Holy Ghost is come upon you.' He will so come upon you, as to put forth the power of the Most High in you and by you, in gifts and operations miraculous. For he is said to come, with respect unto his beginning of any marvellous operation, where before he did not work to the like purpose. 3. The act of the Holy Ghost in this matter was a creating act; not indeed like the first creating act, which produced the matter and substance of all things out of nothing, causing that to be, which was not before, neither in matter nor form, nor passive disposition; but like those subsequent acts of creation, whereby out of matter before made and prepared, things were made that which before they were not, and which of themselves they had no active disposition unto, nor concurrence in. So man was created or formed of the dust of the earth, and woman of a rib taken from man. There was a previous matter unto their creation, but such as gave no assistance, nor had any active disposition to the production of that particular kind of creature whereinto they were formed by the creating power of God. Such was this act of the Holy Ghost in forming the body of our Lord Jesus Christ. For although it was effected by an act of infinite creating power, yet it was formed or made of the substance of the blessed Virgin. That it should be so was absolutely necessary; (1.) For the accomplishment
UNTO THE HEAD OF THE NEW CREATION. 183
of the promises made unto Abraham and David, that the Messiah should be of their seed, and proceed from their loins. (2.) So was it also on the account of the first original promise, that the ' seed of the woman should break the serpent's head.' For the Word was to be ' made flesh;' John i. 14. to be ' made of a woman ;' Gal. iv. 4. or made of the seed of David according to the flesh; Rom. i. 4. and take upon him the seed of Abraham ; Heb. ii. 16. (3.) To confirm the truth hereof is his genealogy according to the flesh, given us by two of the evangelists, which were neither to the purpose nor true, if he were not made of the substance or flesh of the blessed Virgin. (4.) Besides, all our cognation and alliance unto him, whence he was meet to be our Saviour, suffering in the same nature wherein we have sinned, do depend hereon; Heb. ii. 14. For if he had not been made like us in all things, sin only excepted, if he had not been partaker of our nature, there had been no foundation for the imputing that unto us, which he did, suffered, and wrought; Rom. viii.3. And hence these things are accounted unto us, and cannot be so unto angels whose nature he did not take upon him; Heb. ii. 16. This, therefore, was the work of the Holy Ghost, in reference unto the human nature of Christ in the womb of his mother. By his omnipotent power he formed it of the substance of the body of the holy Virgin, that is, as unto his body. And hence sundry things do ensue.
1. That the Lord Christ could not on this account, no, not with respect unto his human nature only, be said to be the Son of the Holy Ghost, although he supplied the place and virtue of a natural father in generation. For the relation of filiation dependeth only on, and ariseth from, a perfect generation, and not on every effect of an efficient cause. When one fire is kindled by another, we do not say that it is the son of that other, unless it be very improperly. Much less when a man builds a house, do we say that it is his son. There was, therefore, no other relation between the person of the Holy Ghost and the human nature of Christ, but that of a creator and a creature. And the Lord Christ is, and is called, the Son of God, with respect only unto the Father and his eternal ineffable generation, communicating being and subsistence unto him, as the fountain and original of
184 WORK OF THE HOLY SPIRIT WITH RESPECT
the Trinity. Filiation, therefore, is a personal adjunct, and belongs unto Christ as he was a divine person, and not with respect unto his human nature. But that nature being assumed, whole Christ was the Son of God.
2. That this act of the Holy Ghost, informing of the body of Christ, differs from the act of the Son, in assuming the human nature into personal union with himself. For this act of the Son was not a creating act, producing a being out of nothing; or making any thing by the same power to be, what in its own nature it was not. But it was an ineffable act of love and wisdom, taking the nature so formed by the Holy Ghost, so prepared for him, to be his own, in the instant of its formation, and thereby preventing the singular and individual subsistence of that nature, in and by itself. So then, as the creating act of the Holy Ghost, in forming the body of our Lord Jesus Christ in the womb, doth not denominate him to be his father, no, not according to the human nature, but he is the Son of God upon the account of his eternal generation only; so it doth not denote an assumption of that nature into union with himself, nor was he incarnate. He made the human nature of Christ, body and soul, with, in, and unto, a subsistence in the second person of the Trinity, not his own.
3. It hence also follows, that the conception of Christ in the womb, being the effect of a creating act, was not accomplished successively, and in process of time, but was perfected in an instant". For although the creating acts of infinite power, where the works effected have distinct parts, may have a process or duration of time allotted unto them, as the world was created in six days ; yet every part of it that was the object of an especial creating act was instantaneously produced. So was the forming of the body of Christ, with the infusion of a rational soul to quicken it, though it increased afterwards in the womb unto the birth. And, as it is probable that this conception was immediate upon the angelical salutation, so it was necessary that nothing of the human nature of Christ should exist of itself, antecedently unto its union with the Son of God. For in the very instant
c E? tic Xevei TTgSJTOV m&rXaaSai to &Z//.a. tqv Hvgiov hfxZv \ntroZ Xpia-rov Iv tn (AriTga. T>)C kyiaq Trap&Evou, xai jUETa reZra. £x»&«va« avrS to* ©eov Xo'yov, kcu tw 4"^" ^ ^C^' nagaa-av, ava^ifxa. hrtm. Concil. Conbtantinop. ad Origenistas.
UNTO THE HEAD OF THE NEW CREATION. 185
of its formation, and therein, was the ' Word made flesh ;' John i. 14. And the Son of God 'was made of a woman;' Gal. iv. 4. So that the whole essence of his nature was created in the same instant. Thus far the Scriptures go before, and herein it is necessary to assert, the forming of the body and soul of Christ by the Holy Spirit. The curious inquiries of some of the schoolmen and others, are to be left unto themselves, or rather to be condemned in them. For what was farther in this miraculous operation of the Holy Ghost, it seems purposely to be hid from us in that expression, $vva[iiQ vipivTOV iiriaKLaaeL aoi, 'The power of the Most High shall overshadow thee.' Under the secret glorious covert hereof, we may learn to adore that holy work here, which we hope to rejoice in, and bless God for, unto eternity. And I suppose, also, that there is in the word, an allusion unto the expression of the original acting of the Holy Spirit, towards the newly produced mass of the old creation, whereof we spake before. Then it is said of him, that he was nsniD, as it were ' hovering' and moving over it for the formation and production of all things living. For both the words include in them an allusion unto a covering like that of a fowl over its eggs, communicating, by its cognate warmth and heat, a principle of life unto their seminal virtue.
It remaineth only that we consider how the same work, of the conceptio7i .of Christ, is assigned unto the Holy Ghost, and to the blessed Virgin. For of her it is said expressly in prophecy, mn TOVyn, Isa. vii. 14. 'A virgin shall conceive ;' the same word that is used to express the conception of any other woman; Gen. iv. 1. Hence she is termed by the ancients 0eoroKoc, and Dei genetrix, which last, at least, I wish had been forborne. Compare it with the Scripture, and there will appear an unwarrantable Kaii>o<p(ovia in it. So Luke i. 31. The words of the angel to her are, avWi'iipti Iv yao-rpi, Kai rl^rj vlov,' Thou shalt conceive in thy womb, and bring forth a son;' where her conception of him is distinguished from her bringing of him forth. And yet in the ancient creed, commonly called the Apostles', and generally received by all Christians as a summary of religion, it is said, he ' was conceived by the Holy Spirit,' and only ' born of the Virgin Mary.' Ans. The same work is assigned to both, as causes of a different kind, unto the Holy Spirit as
186 WORK OF THE HOLY SPIRIT WITH RESPECT
the active efficient cause, who, by his Almighty power, produced the effect. And the disputes managed by some of the ancients, about ' de Spiritu Sancto,' and ' ex Spiritu Sancto,' were altogether needless. For it is his creating efficiency that is intended. And his conceiving is ascribed unto the holy Virgin as the passive material cause; for his body was formed of her substance, as was before declared. And this conception of Christ was after her solemn espousals unto Joseph, and that for sundry reasons. For, 1. under the covering of her marriage to him, she was to receive a protection of her spotless innocency. And besides, 2. God provided one that should take care of her and her child in his infancy. And hereby, 3. also, was our blessed Saviour freed from the imputation of an illegitimate birth; until, by his own miraculous operations, he should give testimony unto his miraculous conception, concerning which before his mother could not have been believed. 4. That he might have one on whose account his genealogy might be recorded, to manifest the accomplishment of the promise unto Abraham and David. For the line of a genealogy was not legally continued by the mother only. Hence Matthew gives us his genealogy by Joseph, to whom his mother was legally espoused; and although Luke gives us the true natural line of his descent, by the progenitors of the blessed Virgin, yet he nameth her not; only mentioning her espousals, he begins with Heli, who was her father; chap. iii. 23. And this is the first thing ascribed peculiarly to the Holy Spirit, with respect unto the head of the church, Christ Jesus. From this miraculous creation of the body of Christ by the immediate power of the Holy Ghost, did it become a meet habitation for his holy soul, every way ready and complying with all actings of grace and virtue. We have not only the depravation of our natures in general, but the obliquity of our particular constitutions, to conflict withal. Hence it is that one is disposed to passion, wrath, and anger, another to vanity and lightness, a third to sensuality and fleshly pleasures, and so others to sloth and idleness. And although this disposition, so far as it is the result of our especial constitutions and complexion, is not sin in itself, yet it dwells at the next door unto it, and, as it is excited by the moral pravity of our natures, a continual occasion of it. But the body of Christ,
UNTO THE HEAD OF THE NEW CREATION. 187
being formed pure and exact by the Holy Ghost, there was no disposition or tendency in his constitution to the least deviation from perfect holiness in any kind. The exquisite harmony of his natural temperature, made love, meekness, gentleness, patience, benignity, and goodness, natural and cognate unto him, as having an incapacity of such motions as should be subservient unto, or compliant with, any thing different from them. Hence, 2dly, also ; although he took on him those infirmities, which belong unto our human nature as such, and are inseparable from it until it be glorified, yet he took none of our particular infirmities, which cleave unto our persons, occasioned either by the vice of our constitutions, or irregularity in the use of our bodies. Those natural passions of our minds, which are capable of being the means of affliction and trouble, as grief, sorrow, and the like, he took upon him; as also those infirmities of nature, which are troublesome to the body, as hunger, thirst, weariness, and pain. Yea, the purity of his holy constitution made him more highly sensible of these things, than any of the children of men. But as to our bodily diseases, and distempers which personally adhere unto us, upon the disorder and vice of our constitutions, he was absolutely free from.
WORK OF THE HOLY SPIRIT
IN AND ON
THE HUMAN NATURE OF CHRIST.
CHAP. IV.
The actual sanctification of the human nature of Christ by the Holy Ghost. On what ground spotless and free from sin. Positively endowed with all grace. Original holiness and sanctification injChrist, how carried on by the Spirit. Exercise of grace in Christ by the rational faculties of his soul. Their improvement. Wisdom and knowledge, how increased objectively in the human nature of Christ. The anointing of Christ by the Holy Spirit with power and gifts. Collated eminently on him at his baptism. John iii. 34. explained and vindicated. Miraculous works wrought in Christ by the Holy Ghost. Christ guided, conducted, and supported, by the Spirit in his whole work. Marki. 11. opened. How the Lord Christ offered himself unto God through the eternal Spirit. His sanctification thereunto. Graces acting eminently therein. Love, zeal, submission, faith, and truth, all exercised therein. The work of the Spirit of God towards Christ whilst he was in the state of the dead; in his resurrection and glorification. The office of the Spirit to bear witness unto Christ and its discharge. The true way and means of coming unto the knowledge of Christ, with the necessity thereof. Danger of mistakes herein. What it is to love Christ as we ought.
Secondly, The human nature of Christ being thus formed in the womb by a creating act of the Holy Spirit, was in the instant of its conception sanctified, and filled with grace according to the measure of its receptivity. Being not begotten by natural generation, it derived no taint of original sin or corruption from Adam, that being the only way and means of its propagation. And being not in the loins of Adam morally before the fall, the promise of his incarnation being not given until afterward, the sin of Adam could on no account be imputed unto him. All sin was charged on him as our mediator, and surety of the covenant; but, on his own account, he was obnoxious to no charge of sin, original or actual. His nature, therefore, as miraculously created in the manner described, was absolutely innocent, spotless, and free from sin, as was Adam in the day wherein he was created. But this was not all; it was by the Holy Spi-
rit, positively endowed with all grace. And hereof it was afterward only capable of farther degrees as to actual exercise, but not of any new kind of grace. And this work of sanctification, or the original infusion of all grace into the human nature of Christ, was the immediate work of the Holy Spirit which was necessary unto him. For let the natural faculties of the soul, the mind, will, and affections, be created pure, innocent, undefiled, as they cannot be otherwise immediately created of God, yet there is not enough to enable any rational creature to live to God ; much less was it all that was in Jesus Christ. There is, moreover, required hereunto, supernatural endowments of grace, superadded unto the natural faculties of our souls. If we live unto God, there must be a principle of spiritual life in us, as well of life natural. This was the image of God in Adam, and was wrought in Christ by the Holy Spirit. Isa. xi. 13. And 'there shall come forth a rod out of the stem of Jesse, and a branch shall grow out of his roots. And the Spirit of the Lord shall rest upon him, the Spirit of wisdom and understanding, the Spirit of counsel and might, the Spirit of knowledge and of the fear of the Lord; and shall make him of quick understanding in the fear of the Lord.' It is granted, that the following work of the Spirit, in and upon the Lord Christ, in the execution of his office, as the king and head of the church, is included in these words. But his first sanctifying work in the womb is principally intended. For those expressions, ' a rod out of the stem of Jesse, and a branch out of his roots,' with respect whereunto, the Spirit is said to be communicated unto him, do plainly regard his incarnation. And the soul of Christ, from the first moment of its infusion, was a subject capable of a fulness of grace, as unto its habitual residence and in-being, though the actual exercise of it was suspended for a while, until the organs of the body were fitted for it. This, therefore, it received by this first unction of the Spirit. Hence, from his conception, he was * holy,' as well as ' harmless' and ' undefiled ;' Heb. vii. 26. A ' holy thing;' Luke i. 35. radically filled with a perfection of grace and wisdom; inasmuch, as the Father ' gave him not the Spirit by measure;' John iii. 34. See to this purpose our commentary on Heb. i. 1. p. 17. see John i. 1416.
Thirdly, The Spirit carried on that work whose foundation
190 WORK OF THE HOLY SPIRIT IN AND ON
it had thus laid. And two things are to be here diligently observed :
1. That the Lord Christ as man, did and was to exercise all grace by the rational faculties and powers of his soul, his understanding, will, and affections. For he acted grace as a man, 'made of a woman, made under the law.' His divine nature was not unto him in the place of a soul, nor did immediately operate the things which he performed, as some of old vainly imagined. But being a perfect man, his rational soul was in him the immediate principle of all his moral operations, even as ours are in us. Now, in the improvement and exercise of these faculties and powers of his soul, he had, and made, a progress after the manner of other men. For ' he was made like unto us in all things/ yet without sin. In their increase, enlargement, and exercise, there was required a progression in grace also. And this he had continually by the Holy Ghost; Luke ii. 40. ' The child grew and waxed strong in spirit.' The first clause refers to his body, which grew and increased after the'manner of other men; as ver. 52. He 'increased in stature.' The other respects the confirmation of the faculties of his mind, he 'waxed strong in spirit.' So ver. 47. he is said to 'increase in wisdom as in stature 3 .' He was TrXripovfiEvog aorplag, continually ' filling and filled' with new degrees ' of wisdom' as to its exercise, according as the rational faculties of his mind were capable thereof; an increase in these things accompanied his years ; ver. 52. And what is here recorded by the evangelist, contains a description of the accomplishments of the prophecy before mentioned; Isa. xi. 13. And this growth in grace and wisdom was the peculiar work of the Holy Spirit. For as the faculties of his mind were enlarged by degrees and strengthened, so the Holy Spirit filled them up with grace for actual obedience.
» Quomodo proficiebat sapientia Dei? doceat te ordo verborum. Profectus est setatis, profectus est sapientiae, sed humanae. Ideo setatem ante pramisit, ut secundum homines crederes dictum ; aetas enira non divinitatis sed corporis est. Er<*o si proficiebat aetate bominis proficiebat sapientia hominis. Sapientia autem sensu'pro-ficit, quia a sensu sapientia. Ambros. de Incarnat. Dom. Mysterio, chap. 7.
Nam et dominus homo accepit communicationem Spiritus Sancti; sicut in evan-geliislegitur; Jesus ergo repletus Spiritu Sancto, regressusest a Iordane. Hsec autem absque ulia calumnia de dominico homine, qui totus Christus, unus est Jesus Filius Dei, sensu debemus pietatis accipere, non quod alter et alter sit, sed quod de uno atqueeodem quasi de altero secundum naturam Dei, et hominis disputatur. Didvm. deSp. San. lib. 3.
2. The human nature of Christ was capable of having new objects proposed to its mind and understanding-, whereof before it had a simple nescience. And this is an inseparable adjunct of human nature as such, as it is to be weary or hungry, and no vice or blamable defect. Some have made a great outcry about the ascribing of ignorance by some Protestant divines unto the human soul of Christ, ' Bellarm. de Anim. Christi.' Take ignorance for that which is a moral defect in any kind, or an unacquaintedness with that which any one ought to know, or is necessary unto him as to the perfection of his condition or his duty, and it is false that ever any of them ascribed it unto him. Take it merely for a nescience of some things, and there is no more in it but a denial of infinite omniscience, nothing inconsistent with the highest holiness and purity of human nature. So the Lord Christ says of himself, that he ' knew not the day and hour of the end of all things;' and our apostle of him, that he 'learned obedience by the things that he suffered ;' Heb. v. 8. In the representation then of things anew to the human nature of Christ, the wisdom and knowledge of it was objectively increased, and in new trials and temptations he experimentally learned the new exercise of grace. And this was the constant work of the Holy Spirit in the human nature of Christ. He dwelt in him in fulness, for he received him not by measure. And continually, upon all occasions, he gave out of his unsearchable treasures grace for exercise in all duties and instances of it. From hence was he habitually holy, and from hence did he exercise holiness entirely and universally in all things.
Fourthly, The Holy Spirit, in a peculiar manner, anointed him with all those extraordinary powers and gifts which were necessary for the exercise and discharging of his office on the earth 6 . Isa. lxi. 1. ' The Spirit of the Lord God is upon me, because the Lord hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the broken-hearted, to proclaim liberty to the captives, and the opening of the prison unto them that are bound.' It is the prophetical office of Christ and his discharge thereof in his
"b Et toi'vuv h tragi; h tea-nonm, to KvgiaKW %\a<rfxa., o tyvo; avSgajwo?, o oifavioj, t« veov BXaa-r»fxa, to ana tm; few? oilws avSnrav, oSto; "hapBani to mivpa 'ayiov, &c. Chry-sost. Homil. de Spiritu Sancto.
192 WORK OF THE HOLY SPIRIT IN AND ON
ministry on the earth which is intended. And he applies these words unto himself with respect unto his preaching of the gospel; Luke iv. 18. For this was that office whiclvhe principally attended unto herein the world, as that whereby he instructed men in the nature and use of his other offices. For his kingly power in his human nature on the earth he exercised but sparingly. Thereunto indeed belonged his sending forth of apostles and evangelists to preach with authority. And towards the end of his ministry he instituted ordinances of gospel-worship, and appointed the order of his church in the foundation and building of it up, which were acts of kingly power. Nor did he perform any act of his sacerdotal office but only at his death, when he gave himself for us an offering and a sacrifice to God for a * sweet smelling savour ;' Eph. v. 2. wherein God smelt a savour of rest and was appeased towards us. But the whole course of his life and ministry was the discharge of his prophetical office unto the Jews; Rom. xv. 8. Which he was to do according to the great promise, Deut. xviii.' 18, 19. And on the acceptance or refusal of him herein, depended the life and death of the church of Israel; ver. 19. Acts iii. 23. Heb. i. 1. John viii 44. Hereunto was he fitted by this unction of the Spirit. And here also is a distinction between the Spirit that was upon him, and his being anointed to preach, which contains the communication of the gifts of that Spirit unto him. As it is said, Isa. xi. 3. 'The Spirit rested on him as a spirit of wisdom, to make him of quick understanding in the fear of the Lord.' Now this was in a singular manner and in a measure inexpressible, whence he is said to be anointed with the ' oil of gladness above his fellows,' or those who were partakers of the same Spirit with him;Psal. xlv. 7. Heb. i. 8, 9. Although 1 acknowledge that there was in that expression a peculiar respect unto his glorious exaltation which afterward ensued, as hath been declared on that place. And this collation of extraordinary gifts for the discharge of his prophetical office was at his baptism; Matt. iii. They were not bestowed on the head of the church, nor are any gifts of the same nature in general bestowed on any of his members, but for use, exercise, and improvement. And that they were then collated appears; for,
1. Then did he receive the visible pledge which confirmed him in, and testified unto others his calling of God to, the exercise of his office. ' For then the Spirit of God descended like a dove and rested on him;.and, lo, a voice came from heaven, saying, This is my beloved Son in whom I am well pleased;' Matt. iii. 16, 17. Hereby was he ' sealed of God the Father,' John vi. 27. in that visible pledge of his vocation setting the great seal of heaven to his commission. And this also was to be a testimony unto others, that they might own him in his office now he had undertaken to discharge it; John i. 33.
2. He now entered on his public ministry, and wholly gave himself vp unto his work. For before he did only occasionally manifest the presence of God with him, somewhat to prepare the minds of men to attend unto his ministry; as when he filled them with astonishment at his discourses with the doctors in the temple ; Luke ii. 46,47. And although it is probable that he might be acted by the Spirit in and unto many such extraordinary actions during his course of a private life, yet the fulness of gifts for his work he received not until the time of his baptism; and therefore, before that, he gave not himself up wholly unto his public ministry.
3. Immediately hereon it is said that 'he was full of the Holy Ghost ;' Luke iv. 1. Before he was said to ' wax strong in Spirit,' 7r\itpovf-i(vog crotyiag, Luke ii. 40. ' continually filling ;' but now he is irXfiprig irvevpiaTog ayiov, ' full of the Holy Ghost.' He was actually possessed of, and furnished with, all that fulness of spiritual gifts which were any way needful for him or useful unto him, or which human nature is capable of receiving. With respect hereunto doth the evangelist use that expression, ov yap Ik ptirpov Sidiocrtv 6 Qtbg to nvaiipa, John iii. 34. ' For God giveth not the Spirit by measure.' That it is the Lord Jesus Christ who is here intended, unto whom the Spirit is thus given, is evident from the context, although it be not express in the text. He is spoken of, and the subject of the whole discourse ;ver. 31. ' He that cometh from above is above all. He that cometh from heaven is' above all.' None doubts but that this is a description of the person of Christ. And in the beginning of this verse, 'He whom God hath sent speaketh the words of God;' which is the usual periphrasis of the Lord Christ, used at least
VOL. ii. o
194 WORK OF THE HOLY SPIRIT IN AND OTC
twenty times in this Gospel. Of him this account is given, that he ' testifieth what he hath seen and heard;' ver. 32. and that he ' speaketh the words of God;' ver. 3,4, Different events are also marked upon his testimony, for many refused it, ver. 32. but some received it, who therein set to ' their seal that God is true;' ver. 33. For he that 'believeth not the record that he gave of his Son hath made him a liar;' 1 John v. 1. As a reason of all this it is added, that God ' gave not the Spirit unto him by measure;' so that he was fully enabled to speak the words of God, and those by whom his testimony was rejected were justly liable to wrath ; ver. 36. Vain therefore is the attempt of Crellius, de Spirit. Sanct. followed by Schlichtingius in his Comment on this place, who would exclude the Lord Christ from being intended in these words. For they would have them signify no more but only, in general, that God is not bound up to measures in the dispensation of the Spirit, but gives to one according unto one measure, and to another according to another. But as this gloss overthrows the coherence of the words, disturbing the context, so it contradicts the text itself. For God's not giving the Spirit Ik fxirpov ' by measure,' is his giving of him ctfiirpajg immeasurably, without known bounds or limits, and so the Spirit was given unto the Lord Christ only. For unto every one of us is * given grace according to the measure of the gift of Christ;' Ephes. iv. 7. that is, in what measure he pleaseth to communicate and distribute it. But the effects of this giving of the Spirit unto the Lord Christ not by measure, belonged unto that fulness from whence we ' receive grace for grace;' John i. 16. For hereby the Father accomplished his will, when ' it pleased him, that in him all fulness should dwell,' Col. i. 19. that he in all things might have the pre-eminence. Nor can any difficulty of weight be cast on this interpretation from the use of the word in the present tense, which is by Crellius insisted on, SttWi'he giveth.' For Christ, they say, had before received the Spirit, for this is spoken of him after his baptism. If therefore he bad been intended, it should rather have been, 'he hath given,' or ' he hath not given unto him by measure.' But, (1.) this was immediately on his baptism, and therefore the collation of the fulness of the Spirit might be spoken of as a thing present, being but newly past, which is
an ordinary kind of speech on all occasions. Besides, (2.) the collation of the Spirit is a continued act, in that he was given him to abide with him, to rest upon him, wherein there was a continuance of the love of God towards, and his care over, him in his work. Hence the Lord Christ saith of himself, or the prophet in his person, that the Spirit sent him. ' Now the Lord God and his Spirit hath sent me ;' Isa. xlviii. 16. The same work in sending of Christ is ascribed unto the Lord God, that is, the Father, and to the Spirit, but in a different manner. He was sent by the Father authoritatively, and the furniture he received by the Spirit, of gifts for his work and office, is called his sending of him. As the same work is assigned unto different persons in the Trinity on different accounts.
Fifthly, It was in an especial manner by the power of the Holy Spirit, by which he wrought those great and miraculous works whereby his ministry was attested unto and confirmed. Hence it is said, that God wrought miracles by him; Acts ii. 22. 'Jesus of Nazareth a man approved of God, by miracles and wonders and signs which God did by him.' For they are all immediate effects of divine power. So when he cast out devils with a word of command, he affirms that he did it by the 'finger of God;' Luke ii. 20. that is, the infinite divine power of God; but the power of God acted in an especial manner by the Holy Spirit, as is expressly declared in the other evangelist; Matt. xii. 28. And therefore, on the ascription of his mighty works unto Beelzebub the prince of devils, he lets the Jews know that^herein they blasphemed the Holy Spirit whose works indeed they were ; ver. 31, 32. Hence these mighty works are called Bwa/jietg ' powers,'because of the power of the Spirit of God put forth for their working and effecting; see Mark vi. 5. ix. 39. Luke iv. 36. v. 17. vi. 19. viii. 46. ix. 1. And in the exercise of this power consisted the testimony given unto him by the Spirit that he was the Son of God. For this was necessary unto the conviction of the Jews to whom he was sent; John x. 37, 38.
Sixthly, By him was he guided, directed, comforted, supported, in the whole course of his ministry, temptations, obedience, and sufferings. Some few instances on this head may suffice. Presently after his baptism when he was full
o2
196 WORK OF THE HOLY SPIRIT IN AND ON
of the Holy Ghost, he was 'led by the Spirit into the wilderness;' Luke iv. 1. The Holy Spirit guided him to begin his contest and conquest with the devil. Hereby he made an entrance into his ministry ; and it teacheth us all what we must look for, if we solemnly engage ourselves to follow him in the work of preaching the gospel. The word used in Mark to this purpose hath occasioned some doubt, what spirit is intended in those words, to irvtvfxa avrbv kj3aAXa tig rrjv tor]fxov, chap. i. 12. ' The Spirit driveth him into the wilderness.' It is evident that the same Spirit and the same act is intended in all the evangelists, here and Matt. iv. 1. Luke iv. 1. But how the Holy Spirit should be said Ik^uWuv 'to drive him/ is not so easy to be apprehended. But the word in Luke is vyaro which denotes a guiding and rational conduct. And this cannot be ascribed unto any other spirit with respect unto our Lord Jesus,butonly the Spiritof God. Matthew expresseth the same effect by av{})ftri, chap. iv. 1. he was * carried,' or' carried up,' or 'taken away' from the midst of the people. And this was vttotov irvevfiarog 'of that Spirit;' namely, which descended on him, and rested on him, immediately before ; chap. iii. 17. And the continuation of the discourse in Luke will not admit that any other spirit be intended. And ' Jesus being full of the Holy Spirit, returned from Jordan, and was led by the Spirit into the wilderness ;' namely, by that Spirit which he was full of. By k-j3aAAa therefore, in Mark, no more is intended but the sending of him forth by a high and strong impression of the Holy Spirit on his mind. HenCe the same word is used with respect unto the sending of others, by the powerful impression of the Spirit of God on their hearts, unto the work of preaching the gospel. Matt. ix. 38. ' Pray you therefore the Lord of the harvest,' 07ra»c lKJ3aAi} tpyarag tig tov StpiGfxbv avrov. So also, Luke x. 2. ' that he would thrust forth labourers into his harvest;' namely, by furnishing them with the gifts of his Spirit, and by the power of his grace constraining them to their duty. So did he enter upon his preparation unto his work under his conduct. And it were well if others would endeavour after a conformity unto them within the rules of their calling. (2.) By his assistance was he carried triumphantly through the course of his temptations unto a perfect conquest of his adversary, as to the present conflict
wherein he sought to divert him from his work, which afterward he endeavoured by all ways and means to oppose and hinder. (3.) The temptation being finished, he returned again out of the wilderness to preach the gospel 'in the power of the Spirit;' Luke iv. 14. He returned Iv rfj %v-vafiu tov Trvtvfiarog, in the ' power of the Spirit' into Galilee ; that is, powerfully enabled by the Holy Spirit unto the discharge of his work. And thence, in his first sermon at Nazareth he took those words of the prophet for his text, ' The Spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor;' Luke iv. 18. The issue was, that they ' all bare him witness, and wondered at the gracious words that proceeded out of his mouth;' ver. 22. And as he thus began his ministry in the power of the Spirit, so having received him not by measure, he continually on all occasions put forth his wisdom, power, grace, and knowledge, to the astonishment of all, and the stopping of the mouths of his adversaries, shutting them up in their rage and unbelief. (4.) By him was he directed, strengthened, and comforted, in his whole course, in all his temptations, troubles, and sufferings, from first to last. For we know that there was a confluence of all those upon him in his whole way and work, a great part of that whereunto he humbled himself for our sakes consisting in these things. In and under them he stood in need of mighty supportment and strong consolation. This God promised unto him, and this he expected ; Isa. 1. 7, 8. xlii. 4. 6. xlix. 58. Now all the voluntary communications of the divine nature unto the human, were, as we have shewed, by the Holy Spirit.
Seventhly, ' He offered himself up unto God through the eternal Spirit;' Heb. ix. 14. I know many learned men do judge, that by the eternal Spirit in that place, not the third person is intended, but the divine nature of the Son himself. And there is no doubt but that also may properly be called the eternal Spirit. There is also a reason in the words themselves strongly inclining unto that sense and acceptation of them. For the apostle doth shew whence it was that the sacrifice of the Lord Christ had an efficacy beyond and above the sacrifices of the law; and whence it would certainly produce that great effect of purging our consciences from dead works. And this was from the dignity of his person on the account of his divine nature. It arose,
198 WORK OF THE HOLY SPIRIT IN AND ON
I say, from the dignity of his person, his Deity giving sustentation unto his human nature in the sacrifice of himself. For by reason of the indissoluble union of both his natures, his person became the principle of all his mediatory acts, and from thence had they their dignity and efficacy. Nor will I oppose this exposition of the words. But on the other side, many learned persons, both of the ancient and modern divines, do judge that it is the person of the Holy Spirit that is intended.
And because this is a matter of great importance, namely, how the Lord Christ offered up himself unto God as a sacrifice by the eternal Spirit, I shall farther explain it, though but briefly. Those who look only on the outward part of the death of Christ can see nothing but suffering in it. The Jews took him, and they with the soldiers both scourged and slew him, hanging him on the tree. But the principal consideration of it, is his own offering himself a sacrifice unto God as the great high-priest of the church, to make atonement and reconciliation for sinners, which was hid from the world by those outward acts of violence which were upon him. And this he did by the eternal Spirit, wherein we may take notice of the ensuing instances.
1. He sanctified, consecrated, or dedicated himself unto God for to be an offering or sacrifice; John xvii. 19. ' For their sakes,' that is, the elect, ' I sanctify myself.' The Lord Christ was before this perfectly sanctified as to all inherent holiness, so that he could not speak of sanctifying himself afresh in that sense. Neither was it the consecration of himself unto his office of a priest. For this was the act of him who called him; ' He glorified not himself to be made a high-priest, but he that said unto him, Thou art my Son;' Heb. v. 6. He made him a priest by his death, after the power of an endless life; chap. vii. 16. 20, 21. Wherefore he consecrated himself to be a sacrifice, as the beast to be sacrificed of old was first devoted unto that purpose. Therefore it is said, that he thus sanctified or consecrated himself, that we mio-ht be sanctified. Now,' we are sanctified by the offering of the body of Christ once for all;' Heb. x. 10. This was his first sacerdotal act. He dedicated himself to be an offering to God. And this he did through the effectual operation of the eternal Spirit in him.
garden, which answered the adduction or bringing of the beast to be sacrificed unto the door of the tabernacle according to the law; for there he did not only give up himself into the hands of those who were to shed his blood, but also actually entered upon the offering up of himself unto God in his agony, when he ' offered up prayers and supplications with strong crying and tears ;' Heb. v. 7. which declares not the matter but the manner of his offering.
3. In all that ensued, all that followed hereon, unto his giving up the ghost, he offered himself to God in and by those actings of the grace of the Holy Spirit in him, which accompanied him to the last. And these are diligently to be considered, because on them depend the efficacy of the death of Christ, as to atonement and merit, as they were enhanced and rendered excellent by the worth and dignity of his person. For it is not the death of Christ, merely as it was penal and undergone by the way of suffering, that is the means of our deliverance, but the obedience of Christ therein, which consisted in his offering of himself through the eternal Spirit unto God, that gave efficacy and success unto it. We may, therefore, inquire, what were those principal graces of the Spirit which he acted in this offering of himself unto God. And they were,
(1.) Love to mankind, and compassion towards sinners. This the holy soul of the Lord Jesus was then in the highest and most inconceivable exercise of. This therefore is frequently expressed where mention is made of this offering of Christ; Gal. ii. 20. ' Who loved me and gave himself for me ;' Rev. i. 5. ' Who loved us and washed us in his own blood.' And compassion is the first grace required in a high-priest or sacrificer; Heb. v. 2. God being now upon a design of love (for it was in the pursuit of eternal love that Christ was sent into the world ; John iii. 16. Tit. iii. 46.), this love, that was now in its most inconceivable advancement in the heart of Christ, was most grateful and acceptable unto him. And this intenseness of love did also support the mind of Christ under all his sufferings; as Jacob, through the greatness of his love unto Rachel, made light of the seven years' service that he endured for her; Gen. xxix. 20. And so did the Lord Christ ' endure the cross and despise the shame for the joy' of saving his elect' which was set before him j' Heb. xii. 2.
200 WORK OF THE HOLY SPIRIT IN AND
ON
And this was one grace of the eternal Spirit whereby he offered himself unto God.
(2.) That which principally acted him in the whole, was his unspeakable zeal for, and ardency of affection unto, the glory of God. These were the coals which with a vehement flame, as it were, consumed the sacrifice. And there were two things that he aimed at with respect unto the glory of God. [1.] The manifestation of his righteousness, holiness, and severity against sin. His design was to repair the glory of God, wherein it had seemed to suffer by sin; Psal. xl. 68. Heb. x. 57. He came to do that with full desire of soul (expressed in those words, ' Lo I come'), which legal sacrifices could not do, namely, to make satisfaction to the justice of God for sin, to be a propitiation to declare his righteousness; Rom. iii. 25. And this he doth as to the manner of it with inexpressible ardency of zeal and affections; ver. 8. * I delight to do thy will, O my God, yea thy law is in the midst of my bowels;' he doubles the expression of the intenseness of his mind hereon. And therefore when he was to prepare himself in his last passover for his suffering, he expresseth the highest engagement of heart and affections unto it; Luke xxii. 15. ' With desire have I desired to eat this passover with you before I suffer.' As with respect unto the same work he had before expressed it. ' I have a baptism to be baptized withal, and how am I straitened, or pained, till it be accomplished?' Luke xii. 50. His zeal to advance the glory of God in the manifestation of his righteousness and holiness, by the offering up himself as a sin-offering to make atonement, gave him no rest and ease until he was engaged in it, whence it wrought unto the utmost. [2.] The exercise of his grace and love. This he knew was the way to open the treasures of grace and love, that they might be poured out on sinners to the everlasting glory of God. For this was the design of God in the whole; Rom. iii. 2426. This zeal and affection unto the glory of God's righteousness, faithfulness, and grace, which was wrought in the heart of Christ by the eternal Spirit, was that wherein principally he offered up himself unto God.
(3.) His holy submission and obedience unto the will of God, which were now in the height of their exercise, and grace advanced unto the utmost in them, was another especial part
of this his offering up himself. That this was wrought in him by the holy or eternal Spirit was before declared. And it is frequently expressed as that which had an especial influence into the efficacy and merit of his sacrifice; Phil. ii. 8. ' He humbled himself, and became obedient unto death, the death of the cross.' And when he offered up prayers and supplications, ' though he were a Son, yet learned he obedience by the things that he suffered;' Heb. v. 8. that is, he experienced obedience in suffering. It is true, that the Lord Christ in the whole course of his life yielded obedience unto God, as he was 'made of a woman, made under the law ;' Gal. iv. 4. But now he came to the great trial of it, with respect unto the especial command of the Father, ' to lay down his life, and to make his soul an offering for sin;' Isa. liii. 10. This was the highest act of obedience unto God that ever was or ever shall be to all eternity. And therefore doth God so express his satisfaction therein and acceptance of it; Isa. liii. 11, 12. Phil. ii. 9,10. This was wrought in him, this he was wrought unto, by the Holy Spirit, and therefore by him offered himself unto God.
(4.) There belongs also hereunto that faith and trust in God, which, with fervent prayers, cries, and supplications, he now acted on God and his promises, both with respect unto himself, and to the covenant which he was sealing with his blood. This our apostle represents as an especial work of his testified unto in the Old Testament; Heb. ii. 13. ' I will put my trust in him.' And this, [1.] respected himself, namely, that he should be supported, assisted, and carried through the work he had undertaken unto a blessed issue. Herein I confess he was horribly assaulted, until he cried out, ' My God, my God, why hast thou forsaken me?' Psal. xxii. 1. But yet after and through all his dreadful trial, his faith and trust in God were victorious. This he expressed in the depth and extremity of his trials; Psal. xxii. 911. and made such an open profession of it, that his enemies, when they supposed him lost and defeated, reproached him with it; ver. 8. Matt, xxvii. 43. To this purpose he declares himself at large ; Isa. 1. 79. So his faith and trust in God, as to his own supportment and deliverance, with the accomplishment of all the promises that were made unto him upon his engagement into the work of mediation, were victorious.
202 WORK OF THE HOLY SPIRIT IN AND ON
[2.] They respected the covenant, and all the benefits that the church of the elect was to be made partaker of thereby. The blood that he now shed was the blood of the covenant, and it was shed for his church; namely, that the blessings of the covenant might be communicated unto them; Gal. iii. 13, 14. With respect hereunto did he also exercise faith in God, as appears fully in his prayer which he made when he entered on his oblation ; John xvii.
Now concerning these instances we may observe three things to our present purpose :
(1.) These and the like gracious actings of the soul of Christ, were the ways and means whereby, in his death and blood-shedding, which was violent and by force inflicted on him as to the outward instruments, and was penal as to the sentence of the law, he voluntarily and freely offered up himself a sacrifice unto God for to make atonement. And these were the things which from the dignity of his person became efficacious and victorious. Without these his death and blood-shedding had been no oblation.
(2.) These were the things which rendered his offering of himself, to be a ' sacrifice of a sweet-smelling savour unto God;' Eph. v. 2. God was so absolutely delighted and pleased with these high and glorious acts of grace and obedience in Jesus Christ, that he smelt as it were a savour of rest towards mankind, or those for whom he offered himself; so that he would be angry with them no more, curse them no more: as it is said of the type of it in the sacrifice of Noah; Gen. viii.20,21. God was more pleased with the obedience of Christ, than he was displeased with the sin and disobedience of Adam; Rom. v. 1719. It was not then the outward suffering of a violent and bloody death which was inflicted on him, by the most horrible wickedness that ever human nature brake forth into, that God was atoned; Acts ii. 23. Nor yet was it merely his enduring the penalty of the law, that was the means of our deliverance. But the voluntary giving up of himself to be a sacrifice in these holy acts of obedience, was that upon which, in an especial manner, God was reconciled unto us.
(3.) All these things being wrought in the human nature by the Holy Ghost, who in the time of his offering acted all his graces unto the utmost; he is said thereon to 'offer him-
self, unto God through the eternal Spirit,' by whom as our high-priest he was consecrated, spirited, and acted thereunto. Eighthly, There was a peculiar work of the Holy Spirit towards the Lord Christ whilst he was in the state of the dead!: For here our preceding rule must be remembered; namely, that notwithstanding the union of the human nature of Christ with the divine person of the Son, yet the communications of God unto it, beyond subsistence, were voluntary. Thus in his death the union of his natures in his person was not in the least impeached; but yet for his soul or spirit he recommends that in an especial manner into the hands of God his Father; Psal. xxxi. 5. Luke xxiii. 46. ' Father into thy hands I commend my spirit;' for the Father had engaged himself in an eternal covenant, to take care of him, to preserve and protect him even in death, and to shew him again the 'way and path of life;' Psal. xvi. 11. Notwithstanding then the union of his person, his soul in its separate state was in an especial manner under the care, protection, and power of the Father, preserved in his love until the hour came wherein he shewed him again the path of life. His holy body in the grave continued under the especial care of the Spirit of God, and hereby was accomplished that great promise, ' that his soul should not be left in hell, nor the Holy One see corruption ;' Psal. xvi. 10. Acts ii. 31. It is the body of Christ which is here called ' the Holy One;' as it was made a holy thing by the conception of it in the womb by the power of the Holy Ghost. And it is here spoken of in contradistinction unto his soul, and opposed by Peter unto the body of David, which when it died saw corruption ; Acts ii. 29. This pure and holy substance was preserved in its integrity by the overshadowing power of the Holy Spirit, without any of those accidents of change which attend the dead bodies of others. I deny not but there was use made of the ministry of angels about the dead body of Christ whilst it was in the grave; even those which were seen sitting afterward in the place where he lay; John xx. 12. by these was it preserved from all outward force and violation; but this also was under the peculiar care of the Spirit of God, who how he worketh by angels hath been before declared.
Ninthly, There was a peculiar work of the Holy Spirit
204 WORK OF THE HOLY SPIRIT IN AND ON
in his resurrection, this being the completing act in laying the foundation of the church, whereby Christ entered into his rest; the great testimony given unto the finishing of the work of redemption, with the satisfaction of God therein, and his acceptation of the person of the Redeemer. It is on various accounts assigned distinctly to each person in the Trinity. And this not only as all the external works of God are undivided, each person being equally concerned in their operation, but also upon the account of their especial respect unto, and interest in, the work of redemption, in the manner before declared. Unto the Father it is ascribed on the account of his authority, and the declaration therein of Christ's perfect accomplishment of the work committed unto him ; Acts ii. 24. ' Him hath God raised up, having loosed the pains of death, because it was not possible that he should be holden of it;' it is the Father who is spoken of: and he is said, as in other places, to raise Christ from the dead; but this he doth with respect unto ' his loosing the pains of death,' \vaag rag wSivctQ tov Savdrov. These are the JTO ton, which, with a little alteration of one vowel, signify the ' sorrows of death,' or the ' cords of death.' For JTiO ton are the ' sorrows of death,' and mo ton are the ' cords of death ;' see Psal. xviii. 4. cxvi. 3. And these sorrows of death, here intended, were the cords of it; that is, the power it had to bind the Lord Christ for a season under it. For the ' pains of death,' that is, the w&vai, *■ tormenting pains,' ended in his death itself. But the consequents of them are here reckoned unto them, or the continuance under the power of death according unto the sentence of the law. These God loosed when, the law being fully satisfied, the sentence of it was taken off, and the Lord Christ was acquitted from its whole charge. This was the act of God the Father, as the supreme rector and judge of all. Hence he is said ' to raise him from the dead,' as the judge by his order delivereth an acquitted prisoner, or one who hath answered the law. The same work he also takes unto himself; John x. 17, 18. ' I lay down my life that I may take it again. No man taketh it from me, but I lay it down of myself: I have power to lay it down, and I have power to take it again.' For although men by violence took away his life, ' when with wicked hands they crucified and slew
him,;' Acts ii. 23. iii. 15. yet because they had neither authority nor ability so to do without his own consent, he saith, * No man could, or did, take away his life;' that is, against his will, by power over him, as the lives of other men are taken away ; for this neither angels nor men could do. So, also, although the Father is said to raise him from the dead by taking off the sentence of the law, which he had answered; yet he himself also took his life again by an act of the love, care, and power of his divine nature ; his living again being an act of his person, although the human nature only died. But the peculiar efficiency in the reuniting of his most holy soul and body, was an effect of the power of the Holy Spirit; 1 Pet. iii. 18. ' He was put to death in the flesh, but quickened in the Spirit,' £wo7rotrj0dc Se rijf Trvev/xa-i, ' he was restored to life by the Spirit;' and this was that Spirit whereby he preached unto them that were disobedient in the days of Noah, ver. 19, 20. or that Spirit of Christ which was in the prophets from the foundation of the world; 1 Pet. i. 11, 12. by which he preached in Noah unto that disobedient generation, 2 Pet. ii. 5. whereby the Spirit of God strove for a season with those inhabitants of the old world ; Gen. vi. 3. that is, the Holy Spirit of God. To the same purpose we are instructed by our apostle ; Rom. viii. 11. ' But if the Spirit of him that raised up Jesus from the dead dwell in you, he that raised up Christ from the dead shall also quicken your mortal bodies by his Spirit which dwelleth in you.' God shall quicken our mortal bodies also, by the same Spirit whereby he raised Christ from the dead. For so the relation of the one work to the other, requires the words to be understood. And he asserts again the same expressly, Eph. i. 1720. he prays that God would give his Holy Spirit unto them, as a spirit of wisdom and revelation; ver. 17. The effects thereof in them and upon them are described, ver. 18. and this he desires that they may so be made partakers of, that by the work of the Spirit of God in themselves, renewing and quickening of them, they might have an experience of that exceeding greatness of his power, which he put forth in the Lord Christ when he raised him from the dead. And the evidence or testimony given unto his being the Son of God, by his resurrection from the
206 WORK OF THE HOLY SPIRIT IN AND ON
dead, is said to be ' according to the Spirit of holiness,' or the Holy Spirit'; Rom. i. 4. He was positively declared to be the Son of God by his resurrection from the dead; Iv Su-vajULU, Kara Trvev^a ayiuxxvvnq, that is, by the ' powerful working of the Holy Spirit.' This also is the intendment of that expression, 1 Tim. iii. 16. ' Justified in the Spirit.' God was ' manifest in the flesh' by his incarnation and passion therein, and 'justified in the Spirit' by a declaration of his acquitment from the sentence of death, and all the evils which he underwent, with the reproaches wherewith he was contemptuously used, by his quickening and resurrection from the dead, through the mighty and effectual working of the Spirit of God.
Tenthly, It was the Holy Spirit that glorified the human nature, and made it every way meet for its eternal residence at the right hand of God, and a pattern of the glorification of the bodies of them that believe on him. He who first made his nature holy, now made it glorious. And as we are made conformable unto him in our souls here, his image being renewed in us by the Spirit, so he is in his body now glorified by the effectual operation of the same Spirit, the exemplar and pattern of that glory which in our mortal bodies we shall receive by the same Spirit. For ' when he appears we shall be like him ;' 1 John iii. 2. seeing ' he will change our vile bodies, that they may be fashioned like unto his glorious body, according to the working whereby he is able to subdue all things unto himself;' Phil. iii. 21. And these are some of the principal instances of the operations of the Holy Spirit on the human nature of the head of the church. The whole of them all, I confess, is a work that we can look but little into, only what is plainly revealed we desire to receive and embrace ; considering that if we are his, we are predestinated to be made conformable in all things unto him, and that by the powerful and effectual operation of that Spirit which thus wrought all things in him to the glory of God. And as it is a matter of unspeakable consolation unto us, to consider what hath been done in and upon our nature by the application of the love and grace of God through his Spirit unto it; so it is of great advantage, in that it directs our faith and supplications in our endeavours after conformity with him, which is our next end,
under the enjoyment of God in glory. What, therefore, in these matters we apprehend we embrace ; and for the depth of them they are the object of our admiration and praise.
ii. Secondly, There is yet another work of the Holy Spirit, not immediately in and upon the person of the Lord Christ, but towards him, and on his behalf with respect unto his work and office. And it compriseth the head and fountain of the whole office of the Holy Spirit towards the church. This was his witness-bearing unto the Lord Christ; namely, that he was the Son of God, the true Messiah, and that the work which he performed in the world, was committed unto him by God the Father to accomplish. And this same work he continueth to attend unto, unto this day, and will do so to the consummation of all things. It is known how the Lord Christ was reproached whilst he was in this world, and how ignominiously he was sent out of it by death. Hereon a great contest ensued amongst mankind, wherein heaven and hell were deeply engaged. The greatest part of the world, the princes, rulers, and wise men of it, affirmed, that he was an impostor, a seducer, a malefactor, justly punished for his evil deeds. He on the other side chose twelve apo sties to bear testimony unto the holiness of his life, the truth and purity of his doctrine, the accomplishment of the prophecies of the Old Testament in his birth, life, work, and death; and in especial unto his resurrection from the dead, whereby he was justified and acquitted from all the reproaches of hell and the world, and their calumnies re-felled. But what could the testimony of twelve poor men, though never so honest, prevail against the confronting suffrage of the world ? Wherefore this work of bearing wit-ness unto the Lord Christ, was committed unto him who is above and over all, who knoweth how, and is able, to make his testimony prevalent; John xv. 26. ' But when the Comforter is come, whom I will send unto you from the Father, even the Spirit of truth which proceedeth from the Father, he shall testify of me.' Accordingly, the apostles plead his concurring testimony; Acts v. 32. ' And we are his witnesses of these things, and so also is the Holy Spirit, whom God hath given to them that obey him/ And how he thus gave his testimony our apostle declares, Heb. ii. 4. ' God also bearing witness with them (that is, the apostles), both with
208 WORK OF THE HOLY SPIRIT IN AND ON
signs and wonders, and with divers miracles and gifts of the Holy Spirit, according to his will.' The first principal end why God gave the Holy Spirit to work all those miraculous effects in them that believed in Jesus, was to bear witness unto his person, that he was indeed the Son of God, owned and exalted by him. For no man not utterly forsaken of all reason and understanding, not utterly blinded, would once imagine, that the Holy Spirit of God would work such marvellous operations in and by them who believed on him, if he designed not to justify his person, work, and doctrine thereby. And this in a short time, together with that effectual power which he put forth in and by the preaching of the word, carried not only his vindication against all the machinations of Satan, and his instruments throughout the world, but also subdued the generality of mankind unto faith in him, and obedience unto him; 1 Cor. x. 4, 5. And upon this testimony it is, that there is real faith in him yet maintained in the world. This is that which he promised unto his disciples whilst he was yet with them in the world, when their hearts were solicitous how they should bear up against their adversaries upon his absence. ' I will,' saith he, ' send the Comforter unto you, and when he is come, he will reprove the world of sin, and of righteousness, and of judgment; of sin, because they believe not on me; of righteousness, because I go to my Father and ye see me no more; of judgment, because the prince of this world is judged;' John xvi. 711. The reason why the world believed not on Christ, was, because they believed not that he was sent of God; John ix. 29. By his testimony the Spirit was to reprove the world of their infidelity, and to convince them of it by evidencing the truth of his mission. For hereon the whole issue of the controversy between him and the world did depend. Whether he were righteous or a deceiver, was to be determined by his being sent, or not sent of God, and consequently God's acceptance or disapprobation of him. That he was so sent, so approved, the Holy Spirit convinced the world by his testimony, manifesting that he ' went to the Father,' and was exalted by him; for it was upon his ascension and exaltation that he received and poured out the promise of the Spirit to this purpose ; Acts ii. 33. Moreover, whilst he was in the world, there was an unrighteous
judgment by the instigation of Satan passed upon him. On this testimony of the Spirit, that judgment was to be reversed, and a contrary sentence passed on the author of it, the prince of this world. For by the gospel so testified unto, was he discovered, convicted, judged, condemned, and cast out of that power and rule in the world, which by the darkness of the minds of men within, and idolatry without, he had obtained and exercised. And that the Holy Spirit continueth to do the same work, though not absolutely by the same means, unto this very day, shall be afterward declared.
And by these considerations may we be led into that knowledge of, and acquaintance with, our Lord Jesus Christ, which is so necessary, so useful, and so much recommended unto us in the Scripture. And the utter neglect of learning the knowledge of Christ, and of the truth as it is in him, is not more pernicious unto the souls of men, than is the learning of it by undue means, whereby false and mischievous ideas or representations of him are infused into the minds of men. The Papists would learn and teach him by images, the work of men's hands, and teachers of lies. For besides that they are forbidden by God himself to be used unto any such purposes, and therefore cursed with barrenness and uselessness as to any end of faith or holiness ; they are in themselves suited only to ingenerate low and carnal thoughts in depraved superstitious minds. For as the worshippers of such images know not what is the proper cause, nor the proper object, of that reverence, and those affections they find in themselves, when they approach unto them and adore before them; so the apprehensions which they can have hereby, tend but to the knowing after the flesh, which the apostle looked on as no part of his duty; 2 Cor. v. 16. But the glory of the human nature, as united unto the person of the Son of God, and engaged in the discharge of his office of mediator, consists alone in these eminent, peculiar, ineffable communications of the Spirit of God unto him, and his powerful operations in him; this is represented unto us in the glass of the gospel, which we, beholding by faith, are changed into the same image by the same Spirit; 2 Cor. iii. 18.
Our Lord Christ himself did foretell us, that there would
VOL. II. P
210 WORK OF THE HOLY SPIRIT IN AND ON
be great inquiries after him, and that great deceits would be immixed therewithal; ' If,' saith he, ' they shall say unto you, he is in the wilderness, go not forth; behold he is in the secret chambers, believe it not;' Matt. xxiv. 26. It is not a wilderness, low, persecuted, inglorious, and invisible condition as to outward profession, that our Saviour here intend-eth. For himself foretold that his church should be driven into the wilderness, and nourished there, and that for a long season; Rev. xii. 6. And where his church is, there is Christ, for his promise is to be with them, and among them, unto the end of the world; Matt, xxviii. 20. Nor by secret chambers doth he intend those private places of meeting for security, which all his disciples for some hundreds of years were compelled unto, and did make use of, after his apostles, who met sometimes in an upper room, sometimes in the night for fear of the Jews. And such it is notorious were all the meetings of the primitive Christians. But our Saviour here foretells the false ways that some would pretend he is taught by and found in. For, first, some would say he was lv ry ip/jjuw in the desert or wilderness; and if men would go forth thither, there they would see him and find him. And there is nothing intended hereby, but the ancient superstitious monks, who under a pretence of religion, retired themselves into deserts and solitary places. For there they pretended great intercourse with Christ, great visions and appearances of him, being variously deluded and imposed on by Satan and their own imaginations. It is ridiculous on the one hand, and deplorable on the other, to consider the woful follies, delusions, and superstitions, this sort of men fell into: yet was inthose days nothing more common, than to say, that Christ was in the desert, conversing with the monks and anchorites. ' Go not forth unto them/ saith our Lord Christ, ' for in so doing you will be deceived;' and again saith he, ' If they say unto them he is, lv TolgTafiuoig, in the secret chambers, believe it not.' There is, or I am much deceived, a deep and mysterious instruction in these words. Tafiela, signifies those secret places in a house where bread and wine and cates of all sorts are laid up and stored. This is the proper signification and use of the word. What pretence then could there be for any to say that Christ was in such a place? Why,there ensued so great a pretence hereof,
and so horrible a superstition thereon, that it was of divine wisdom to foresee it, and of divine goodness to forewarn us of it. For it is nothing but the popish figment of transub-stantiation that is intended. Christ must be in the secret places where their wafer and wine was deposited, that is, Iv Tolg rafxtiotg. Concerning this, saith our Saviour, 'believe them not.' All crafts, and frauds, and bloody violences, will be used to compel you to believe a Christ in the pix and repository; but if you would not be seduced, ' believe them not.' Such are the false ways whereby some have pretended to teach Christ, and to learn him, which have led them from him into hurtful snares and perdition. The consideration that we have insisted on will guide us, if attended to, unto a spiritual and saving knowledge of him, and we are to learn thus to know him.
First, That we may/cwe Az'mwitha pure unmixed love. It is true, it is the person of Christ as God and man, that is the proper and ultimate object of our love towards him. But a clear distinct consideration of his natures and their excellencies is effectual to stir up and draw forth our love towards him. So the spouse in the Canticles, rendering a reason of her intense affections towards him, says, That ' he is white and ruddy, the chiefest of ten thousand;' that is, perfect in the beauty of the graces of the Holy Spirit, which rendered him exceeding amiable. So also Psal. xlv. 2. Would you therefore propose Christ unto your affections, so as that your love unto him may be sincere and without corruption, as it is required to be; Eph. vi. 24. that you may* not lavish away the actings of your souls upon a false object, and think you love^Christ, when you love only the imaginations of your own breasts; consider his human nature, as it was rendered beautiful and lovely by the work of the Spirit of God upon it before described. Do you love him because he was and is so full of grace, so full of holiness, because in him there was an all-fulness of the graces of the Spirit of God ? Consider aright what hath been delivered concerning him, and if you can and do, on the account thereof, delight in him, and love him, your love is genuine and spiritual. But if your love be merely out of an apprehension of his being now glorious in heaven, and there able to do you good or evil, it differs not much from that of the Papists, whose love is much regulated in its
p 2
actings, by the good or bad painting of the images whereby they represent him. You are often pressed to direct your love unto the person of Christ, and it is that which is your principal duty in this world. But this you cannot do without a distinct notion and knowledge of him. There are therefore three things, in general, that you are to consider to this purpose.
1. The blessed union of his two natures in the same person. Herein he is singular, God having taken that especial state on him, which in no other thing or way had any consideration; this therefore is to have a speciality in our divine love to the person of Christ.
2. The uncreated glories of the divine nature, whence our love hath the same object with that which we owe unto God absolutely.
3. That perfection and fulness of grace which dwelt in hi3 human nature, as communicated unto him by the Holy Spirit whereof we have treated.
If you love the person of Christ, it must be on these considerations. Which whilst some have neglected, they have doted on their own imaginations; and whilst they have thought themselves even sick of love for Christ, they have only languished in their own fancies.
Secondly, We are to know Christ so, as to labour after conformity unto him. And this conformity consists only in a participation of those graces whose fulness dwells in him. We can therefore no other way regularly press after it, but by an acquaintance with, and due consideration of, the work of the Spirit of God upon his human nature, which is therefore worthy of our most diligent inquiry into.
And so have we given a brief delineation of the dispensation and work of the Holy Spirit, in and towards the person of our Lord Jesus Christ, the head of the church; his preparation of a mystical body for him, in his powerful gracious work on the elect of God, doth nextly ensue.
THE GENERAL WORK
OP
THE HOLY SPIRIT
IN THE
NEW CREATION,
WITH KESPECT UNTO
THE MEMBERS OF THAT BODY WHEREOF CHRIST IS THE HEAD.
CHAP. V.
Christ the head of the new creation. Things premised in general unto the remaining work of the Spirit. Things presupposed unto the work of the Spirit towards the church, the love and grace of Father and Son. The whole work of the building of the church committed to the Holy Spirit; Acts ii. 33. opened. The foundation of the church in the promise of the Spirit, audits building by him alone. Christ present with his church only by his Spirit; Matt, xxviii. 19. Acts i. 9, 10. iii. 21. Matt, xviii. 19. 1 Cor. \i. 16. iii. 16. compared. The Holy Spirit works the work of Christ; John xvi. 1315. opened. The Holy Spirit the peculiar author of all grace. The Holy Spirit worketh all this according to his own will. 1. His will and pleasure is in all his works. 2. He works variously as to the kinds and degrees of his operations. How he may be resisted, how not. How the same work is ascribed unto the Spirit distinctly, and to others with him. The general heads of his operations towards the church.
We have considered the work of the Spirit of God in his laying the foundation of the church of the New Testament, by his dispensations towards the head of it, our Lord Jesus Christ. He is the foundation-stone of this building, with seven eyes engraven on him, or filled with an absolute perfection of all the gifts and graces of the Spirit; Zech. iii. 9. which, when he is exalted also as ' the head-stone in the corner,' there are shoutings in heaven and earth, crying, ' Grace, grace unto him;' Zech. iv. 7. As upon the laying of the foundation, and placing of the corner-stones of the earth in the old creation, ' the morning stars sang together, and all the sons of God shouted for joy;' Job xxxviii. 6, 7.
214 THE GENERAL WORK OF THE HOLY SPIRIT
so upon the laying of this foundation, and placing of this corner-stone in the new creation, all things sing together and cry, * Grace, grace' unto it. The same hand which laid this foundation, doth also finish the building. The same Spirit which was given unto him, * not by measure,' John iii. 34. giveth grace unto every one of us, ' according to the measure of the gift of Christ;' Eph. iv. 7. And this falleth now under our consideration; namely, the perfecting the work of the new creation by the effectual operation and distributions of the Spirit of God. And this belongs unto the establishment of our faith, that he who prepared, sanctified, and glorified the human nature, the natural body of Jesus Christ, the head of the church, hath undertaken to prepare, sanctify, and glorify his mystical body, or all the elect given unto him of the Father. Concerning which, before we come to consider particular instances, some things in general must be premised; which are these that follow :
First, Unto the work of the Holy Spirit towards the church, some things are supposed from whence it proceeds, which it is built upon, and resolved into. It is not an original but a perfecting work ; some things it supposeth, and bringeth all things to perfection ; and these are,
1. The love, grace, counsel, and eternal purpose of the Father. 2. The whole work of the mediation of Jesus Christ, which things I have handled elsewhere. For it is the peculiar work of the Holy Spirit, to make those things of the Father and Son effectual unto the souls of the elect, to the praise of the glory of the grace of God. God doth all things for himself, and his supreme end is the manifestation of his own glory. And in the old or first creation, he seems principally, or firstly, to intend the demonstration and exaltation of the glorious essential properties of his nature, his goodness, power, wisdom, and the like ; as Psal. xix. 14. Rom. i. 1921. Acts xiv. 1517. xvii. 2427. leaving only on the works of his hands some obscure impressions of the distinction of persons, subsisting in the unity of that being, whose properties he had displayed and glorified. But in the work of the new creation, God firstly and principally intends the especial revelation of each person of the whole Trinity distinctly, in their peculiar distinct operations; all which tend ultimately to the manifestation of the glory of his nature
also. And herein consists the principal advantage of the New Testament above the Old; for although the work of the new creation was begun and carried on secretly and virtually under the Old Testament; yet they had not a full discovery of the economy of the Holy Trinity therein, which was not evidently manifest until the whole work was illustriously brought to light by the gospel. Hence, although there appear a vigorous acting of faith, and ardency of affection, in the approaches of the saints unto God, under the Old Testament ; yet as unto a clear access to the Father through the Son by the Spirit, as Eph. ii. 18. wherein the life and comfort of our communion with God doth consist, we hear nothing of it. Herein, therefore, God plainly declares, that the foundation of the whole was laid in the counsel, will, and grace of the Father; Eph. i. 36. Then that the making way for the accomplishing of that counsel of his, so that it might be brought forth to the praise of his glory, is by the mediation of the Son ; God having designed in this work to bring things so about, that all men should' honour the Son, even as they honour the Father ;' John v. 23. There yet remains the actual application of all to the souls of men, that they may be partakers of the grace designed in the counsel of the Father, and prepared in the mediation of the Son. And herein is the Holy Spirit to be manifested and glorified, that he also, together with the Father and the Son, may be known, adored, worshipped, according unto his own will. This is the work that he hath undertaken. And hereon, upon the solemn initiation of any person into the covenant of God, in answer unto this design and work, he is ' baptized into the name of the Father, and of the Son, and of the Holy Spirit;' Matt, xxviii. 18. And these things have been discoursed of before, though necessarily here called over asrain.
Secondly, From the nature and order of this work of God, it is, that after the Son was actually exhibited in the flesh, according to the promise, and had fulfilled what he had taken upon him to do in his own person, the great promise of carrying on and finishing the whole work of the grace of God in our salvation, concerns the sending of the Holy Spirit, to do and perform what he also had undertaken*. Thus when
a Kal fjiaXia-rd ye to dwoXausiv toUj avct7rXao-9-EVTaj tov ayiacfAov, x.a.1 hauevsiv Iv rn ava.ir'hdo-li, t?j toD -srayayiou wnifAaro; ia-ti Si/xougyla; ti xal a-woy?;. Jobius apud Photium. lib. 122.
216 THE GENERAL WORK OF THE HOLY SPIRIT
our Lord Jesus Christ was ascended into heaven, and began conspicuously and gloriously to carry on the building of his church upon himself, the rock and foundation of it, it is said, that * being exalted by the right hand of God, he received of the Father the promise of the Holy Spirit;' Acts ii. 33. which must be a little opened. (1.) Before he departed from his disciples, as hath been mentioned on several occasions, he comforted and cheered their drooping spirits, with the promise of sending him unto them, which he often repeated and inculcated on their minds; John xiv. 15, 16. And, (2.) when he was actually leaving of them after his resurrection, he gives them order to sit still, and not to engage in the public work of building the church, whereunto he had designed them, until that promise were actually accomplished towards them; Acts i. 4. ' Being assembled together with them, he commanded them that they should not depart from Jerusalem, but wait for the promise of the Father ;' and ver. 8. * Ye shall receive power after the Holy Spirit is come upon you, and ye shall be witnesses unto me, both in Jerusalem and in all Judea, and in Samaria, and unto the utmost parts of the earth.' He would have them look neither for assistance in theirwork, nor success unto it, but from the promised Spirit alone ; and lets them know also, that by his aid they should be enabled to carry their testimony of him to the uttermost parts of the earth. And herein lay, and herein doth lie, the foundation of the ministry of the church, as also its continuance and efficacy. The kingdom of Christ is spiritual, and in the animating principles of it, invisible. If we fix our minds only on outward order, we lose the rise and power of the whole ; it is not an outward visible ordination by men, though that be necessary, by rule and precept, but Christ's communication of that Spirit, the everlasting promise whereof he received of the Father, that gives being, life, usefulness, and success to the ministry. Wherefore, also, (3.) upon his ascension in the accomplishment of the great promises given unto the church under the Old Testament; Isa. xliv. 3. Joel i. 18. as also of his own, newly given unto his disciples, he poured forth his Spirit on them. This the apostle Peter declares in this place; ' being exalted by the right hand of God, and having received of the Father the promise of the Holy Spirit; he shed forth what they then saw and heard,' in
the miraculous operations and effects of it. And he is said then to receive the promise of the Father, because he then received the thing promised. The promise was not then first given unto him, nor did he then receive it for himself; for as the promise was given long before, so in his own person he had received the fulness of the Spirit from his incarnation, as hath been declared. But now he had power given him actually to fulfil and accomplish the promise in the collation of the thing promised, and is thence said to receive the promise. So Heb. xi. 13.39. it is said of all believers under the Old Testament, that they died in faith, ' having not received the promise ;' that is, the thing promised was not actually exhibited in their days, though they ' had the promise of it;' as it is expressly said of Abraham, chap. vii. 6. The promise therefore itself was given unto the Lord Christ, and actually received by him in the covenant of the Mediator, when he undertook the preat work of the restoration of all things to the glory of God. For herein had he the engagement of the Father that the Holy Spirit should be poured out on the sons of men, to make effectual unto their souls the whole work of his meditation; wherefore he is said now ' to receive this promise/ because on his account, and by him as exalted, it was now solemnly accomplished, in and towards the church. In the same manner the same thing is described, Psal. lxviii. 18. ' Thou hast ascended on high, thou hast led captivity captive, thou hast received gifts for men ;' which is rendered, Eph. iv. 8. ' Thou hast given gifts unto men;' for he received the promise at this time, only to give out the Spirit and his gifts unto men. And if any are so fond as to expect strength and assistance in the work of the ministry without him, or such success in their labours as shall find acceptance with God ; they do but deceive their own souls and others.
Here lay the foundation of the Christian church. The Lord Christ had called his apostles to the great work of building his church, and the propagation of his gospel in the world. Of themselves, they were plainly and openly defective in all qualifications and abilities that might contribute any thing thereunto. But whatever is wanting in themselves, whether light, wisdom, authority, knowledge, utterance, or courage, he promiseth to supply them withal. And this he would not do, nor did any otherwise, but bv sendino- the
218 THE GENERAL WORK OF THE HOLY SPIRIT
Holy Spirit unto them, on whose presence and assistance alone depended the whole success of their ministry in the world. It was ' through the Holy Ghost that he gave commandments unto them ;' Acts i. 2. Those commandments concern the whole work, in preaching the gospel and founding of the church; and these he gives unto them through the actings of divine wisdom in the human nature by the Holy Ghost. And on their part, without his assistance, he forbids them to attempt any thing; ver. 4. 8, 9. In this promise, then, the Lord Christ founded the church itself, and by it he builded it up ; and this is the hinge whereon the whole weight of it doth turn and depend unto this day. Take it away, suppose it to cease as unto a continual accomplishment, and there will be an absolute end of the church of Christ in this world. No dispensation of the Spirit, no church. He that would utterly separate the Spirit from the word, had as good burn his Bible. The bare letter of the New Testament will no more ingenerate faith and obedience in the souls of men, no more constitute a church state among them who enjoy it, than the letter of the Old Testament doth so at this day among the Jews; 2 Cor. iii. 6. 8. But blessed be God who hath knit these things together towards his elect, in the bond of an everlasting covenant; Isa. lix. 21. Let men, therefore, cast themselves into what order they please; institute what forms of government and religious worship they think good ; let them do it, either by an attendance according unto the best of their understandings, unto the^etter of the Scripture, or else in an exercise of their own wills, wisdom, and invention; if the work of the Spirit of God be disowned or disclaimed by them, if there be not in them, and upon them, such a work of his as he is promised by our Lord Jesus Christ, there is no church state amongst them; nor as such is it to be owned or esteemed. And on the ministry and the church do all ordinary communications of grace from God depend.
Thirdly, It is the Holy Spirit who supplies the bodily absence of Christ; and by him doth he accomplish all his promises to the church. Hence some of the ancients call him ' vicarium Christi/ (the vicar of Christ,' or he who represents his person, and dischargeth his promised work; operant navat Christo vicariam.' When our Lord Jesus was
leaving the world, he gave his disciples command to ' preach the gospel,' and to ' disciple the world,' into the faith and profession thereof; Matt, xxviii. 19. For their encouragement herein, he promiseth his own presence with them in their whole work, wherever any of them should be called unto it, and that whilst he would have the gospel preached on the earth; so saith he, ' 1 am with you always, even unto the end of the world, or the consummation of all things;' ver. 20. Immediately after he had thus spoken unto them, ' while they beheld, he was taken up, and a cloud received him out of their sight, and they looked steadfastly towards heaven as he went up;' Acts i. 9, 10. Where now is the accomplishment of his promise, that he would be with them unto the end of all things, which was the sole encouragement he gave them unto their great undertaking ? It may be, that after this his triumphant ascension into heaven, to take possession of his kingdom and glory, he came again unto them, and made his abode with them. ' No (saith Peter), the heavens must receive him until the time of the restitution of all things;' Acts hi. 21. How then is this promise of his made good, which had such a peculiar respect unto the ministry and ministers of the gospel, that, without it, none can ever honestly or conscientiously engage in the dispensation of it, or expect the least success upon their so doing ? Besides, he had promised unto the church itself, that ' wherever two or three were gathered together in his name, that he would be in the midst of them;' Matt, xviii. 19, 20. Hereon, do all their comforts and all their acceptance with God depend. I say, all these promises are perfectly fulfilled by his sending of the Holy Spirit. In and by him, he is present with his disciples in their ministry and their assemblies. And whenever Christ leaves the world, the church must do so too. For it is his presence alone which puts men into that condition, or invests them with that privilege. For so he saith, ' I will dwell in them, and walk in them, and I will be their God, and they shall be my people ;' 2 Cor. vi. 16. Lev. xxvi. 12. Their being the ' people of God,' so as therewithal to be the temple of the living God, that is, to be brought into a sacred church state for his worship, depends on his ' dwelling in them,' and walking in them; and this he doth by his Spirit alone. * For know you not that you are the temple
220 THE GENERAL WORK OF THE HOLY SPIRIT
of God, and that the Spirit of God dwelleth in you ;' 1 Cor. iii. 16. He, therefore, so far represents the person, and supplies the bodily absence, of Christ, that on his presence the being of the church, the success of the ministry, and the edification of the whole, do absolutely depend. And this, if any thing in the whole gospel, deserves our serious consideration. For, 1. the Lord Jesus hath told us that his presence with us by his Spirit, is better and more expedient for us than the continuance of his bodily presence. Now, who is there that hath any affection for Christ, but thinks that the carnal presence of the human nature of Christ would be of unspeakable advantage unto him ? And so no doubt it would, had any such thing been designed or appointed in the wisdom and love of God. But so it is not; and, on the other side, we are commanded to look for more advantage and benefit by his spiritual presence with us, or his presence with us by the Holy Ghost. It is, therefore, certainly incumbent on us, to inquire diligently what valuation we have hereof, and what benefit we have hereby. For if we find not that we really receive grace, assistance, and consolation, from this presence of Christ with us, we have no benefit at all by him, nor from him, for he is now no otherwise for those ends with any but by his Spirit. And this they will one day find, whose profession is made up of such a sottish contradiction, as to avow r an honour for Jesus Christ, and yet blaspheme his Spirit in all his holy operations. 2. The Lord Christ having expressly promised to be present with us to the end of all things, there are great inquiries how that promise is accomplished. Some say, he is present with us by his ministers and ordinances; but how then is he present with those ministers themselves, unto whom the promise of his presence is made in an especial manner ? The Papists would have him carnally and bodily present in the sacrament. But he himself hath told us, that ' the flesh,' in such a sense, ' profiteth nothing;' John vi. 63. and that it is the ' Spirit alone that quickeneth.' The Lutherans fancy an omnipresence, or ubiquity of his human nature, by virtue of its personal union. But this is destructive of that nature itself; which being made to be every where as such a nature, is truly nowhere. And the most learned among them are ashamed of this imagination. The words of Schmidt onEph. iv. 10.
tva 7r\i}puxnj ra iravra are worthy consideration. ' Per rci ■navra aliqui intelligunt totum mundum, seu totum univer-sum hoc, exponuntque ut omnipraesentia sua omnibus in mundo locis adesset, loca omnia implendo : et hi verbum TrXripcuar) de physica et crassa impletione accipiunt; quam tamen talis irXvpioaig seu impletio locorum in mundo omnium quae vel expansionem corpoream in quantitate continua, vel multiplicationem, imo infinitam multitudinem unius ejus-demque corporis in discreta praesupponit, et ex humana spe-culatione orta est, falsoque nostris ecclesiis affingitur (wherein yet he confesseth that it is taught); ne cogitanda quidem sit pio homini; sed potius omni praesentia Christi hominis uti promissa est, modo nobis ineffabilicr edi, et multo certius aliunde sciri possit ex ipsius promissione;' Matt, xxviii. 20. This way, as we say with the Scripture, is by his Spirit; the perfect manner of whose presence and operation is ineffable.
Fourthly, As he represents the person, and supplies the room and place, of Jesus Christ, so he worketh andeffecteth whatever the Lord Christ hath taken upon himself to work and effect towards his disciples. Wherefore as the work of the Son was not his own work, but rather the ' work of the Father who sent him,' and in whose name he performed it; so the work of the Holy Spirit is not his own work, but rather the work of the Son, by whom he is sent, and in whose name he doth accomplish it; John xvi. 1315. ' Howbeit when the Spirit of truth is come, he will guide you into all truth. For he shall not speak of himself, but whatsoever he shall hear, that he shall speak, and he will shew you things to come. He shall glorify me, for he shall receive of mine and shall shew it unto you. All things that the Father hath are mine; therefore, said I, that he shall take of mine, and shew it unto you/ He comes to reveal and communicate truth and grace to the disciples of Christ. And in his so doing he speaks not of himself; that is, of himself only. He comes not with any absolute new dispensation of truth or grace, distinct or different from that which is in and by the Lord Christ, and which they had heard from him. The Holy Spirit being promised unto the disciples, and all their work and duty being suspended on the accomplishment of that promise, whereas he is God, they might suppose that
222 THE GENERAL WORK OF THE HOLY SPIRIT
he would come with some absolute new dispensation of truth, so that what they had learned and received from Christ should pass away and be of no use unto them. To prevent any such apprehensions, he lets them know that the work he had to do, was only to carry on and build on the foundation which was laid in his person or doctrine, or the truth which he had revealed from the bosom of the Father. And, 1. this I take to be the meaning of that expression, "For he shall not speak of himself,'he shall reveal no other truth, communicate no other grace, but what is in, from, and by, myself. This was the Holy Spirit to do, and this he did ; and hereby may we try every spirit whether it be of God. That Spirit which revealeth any thing, or pretendeth to reveal any thing, any doctrine, any grace, any truth, that is contrary unto, that is not consonant to, yea, that is not the doctrine, grace, or truth of Christ, as now revealed in the word; that brings any thing new, his own, or of himself, that Spirit is not of God. So it is added, 2.' Whatsoever he shall hear that shall he speak.' This which he hears, is the whole counsel of the Father and the Son, concerning the salvation of the church. And how is he said to ' hear it?' which word in its proper signification hath no place in the mutual internal actings of the divine Persons of the Holy Trinity. Being the Spirit of the Father and the Son, proceeding from both, he is equally participant of their counsels. So the outward act of hearing is mentioned as the sign of his infinite knowledge of the eternal counsels of the Father and Son; he is no stranger unto them. And this is a general rule, that those words which, with respect unto us, express the means of any thing, as applied unto God, intend no more but the signs of it. Hearing is the means whereby we come to know the mind of another who is distinct from us. And when God is said to hearken or hear, it is a sign of his knowledge, not the means of it. So is the Holy Spirit said to hear those things because he knows them. As he is also on the same account said to search the deep things of God. Add hereunto that the counsel of these things is originally peculiar to the Father, and unto him it is every where peculiarly ascribed; therefore is the participation of the Spirit therein as a distinct person called his hearing. Hereunto, 3. his great work is subjoined. ' He,' saith Christ,' shall glorify me.' This is the
design that he is sent upon; this is the work that he comes to do, even as it was the design and work of Jesus Christ to glorify the Father by whom he was sent. And this are they always to bear in mind, who stand in need of, or pray for, his assistance in their work or office, in the church of God. He is given unto them, that through him they may give and bring glory to Jesus Christ. And, 4. how the Holy Spirit doth glorify the Lord Christ is also declared. ' He shall receive of mine and shew it unto you;' the communication of spiritual things from Christ by the Spirit, is here called his receiving of them; as the communication of the Spirit from the Father by the Lord Christ to his disciples, is called the ' receiving of the promise.' The Spirit cannot receive any thing subjectively which he had not, as an addition unto him. It is therefore the economy of these things that is here intended. He is not said to receive them, as though before he had them not. For what can he who is God so receive? only when he begins to give them unto us, because they are peculiarly the things of Christ, he is said to receive them. For we can give nothing of another's, but what we receive of him. Good things are given unto us from Christ by the Spirit. For so it is added, ' and shall shew them unto you.' He shall make them known unto you ; so declare them, and manifestly evidence them to you, and in you, that you shall understand and have experience of them in yourselves; shew them by revelation, instructing you in them, by communication imparting them to you. And what are these things that he shall so declare ? They are ra Ifia, * my things/ saith our Saviour. The things of Christ may be referred unto two heads, his truth and his grace; John i. 17. The first he shews by revelation, the latter by effectual communication. His truth he shewed unto them by revelation, as we have declared him to be the immediate author of all divine revelations. This he did unto the apostles by his inspirations, enabling them infallibly to receive, understand, and declare, the whole counsel of God in Christ. For so, according unto the promise, he led them into all truth. And his grace he shewed unto them in his pouring out both of his sanctifying graces and extraordinary gifts upon them in an abundant measure. And so he still continues to shew the truth and grace of Christ unto all believers, though not in the same
224 THE GENERAL WORK OF THE HOLY SPIRIT
manner as unto the former, nor unto the same degree as unto the latter. For he shews unto us the ' truth of Christ,' or the truth ' that came by Jesus Christ,' by the word as written and preached, instructing us in it, and enlightening our minds spiritually and savingly to understand the mind of God therein. And of his grace he imparts unto us in our sanc-tification, consolation, and communication of spiritual gifts, according unto the measure of the gift of Christ unto every one of us, as the present use of the church doth require, which things must be afterward declared. And the reason of the assertion is added in the last place. ' All things that the Father hath are mine; therefore, said I, that he shall take of mine, and shall shew it unto you.' Two things may be observed in these words. 1. The extent of the things of Christ, which are to be shewed unto believers by the Spirit; and they are ' all the things that the Father hath.' They are mine, saith our Saviour ; and these all things, may be taken either absolutely and personally, or with a restriction unto office. (1.) All things that the Father hath absolutely, were the Son's also. For receiving his personality from the Father, by the communication of the whole entire divine nature, all the things of the Father must needs be his. Thus as the Father hath life in himself, so he hath ' given unto the Son to have life in himself;' John v. 26. and the like may be said of all other essential properties of the Godhead. But these seem not to be the all things here intended. They are not the all things of the divine nature which he had by eternal generation ; but the all things of spiritual grace and power which he had by voluntary donation; Matt. xi. 27. John iii. 35. ' The Father loveth the Son, and hath given all things into his hand.' That is, all the effects of the love, grace, and will of the Father, whatever he had purposed in himself from eternity, and whatever his infinite power and goodness would produce in the pursuit thereof, was all given and committed unto Jesus Christ; so all things that the Father hath were his.
2. That these things may be rightly understood and apprehended, we must consider a twofold operation of God as three in one. The first hereof is absolute in all divine works whatever; the other respects the economy of the operations of God in our salvation. In those of the first sort,
both the working and the work, do in common and undi-videdly belong unto and proceed from each person. And the reason hereof is, because they are all effects of the essential properties of the same divine nature; which is in them all, or rather which is the one nature of them all. But yet as they have one nature, so there is an order of subsistence in that nature, and the distinct persons work in the order of their subsistence; John v. 19,20. ' Verily, I say unto you, The Son can do nothing of himself, but what he seeth the Father do; for whatsoever things he doth, those also doth the Son likewise.' The Father doth not first work in order of time, and then the Son seeing of it, work another work like unto it. But the Son doth the same work that the Father doth. This is absolutely necessary, because of their union in nature. But yet in the order of their subsistence, the person of the Father is the original of all divine works, in the principle and beginning of them, and that in order of nature, antecedently unto the operation of the Son. Hence he is said to see what the Father doth; which, according unto our former rule in the exposition of such expressions, when ascribed unto the divine nature, is the sign and evidence, and not the means, of his knowledge. He sees what the Father doth, as he is his eternal wisdom. The like must be said of the Holy Spirit, with respect both unto the Father and Son. And this order of operation in the holy Trinity is not voluntary, but natural and necessary from the one essence and distinct subsistences thereof. Secondly, There are those operations, which, with respect unto our salvation, the Father, Son, and Holy Spirit, do graciously condescend unto, which are those treated of in this place. Now, though the designing of this work was absolutely voluntary, yet upon a supposition thereof, the order of its accomplishment was made necessary from the order of the subsistence of the distinct persons in the Deity; and that is here declared. Thus, (1.) the things to be declared unto us, and bestowed on us, are originally the Father's things. He is the peculiar fountain of them all. His love, his grace, his wisdom, his goodness, his counsel, his will, is their supreme cause and spring. Hence are they said to be the things that the Father hath. (2.) They are made the things of the Son, that is, they are given and granted in and unto his disposal, on the account
VOL. II. Q
226 THE GENERAL WORK OF THE HOLY SPIRIT
of his mediation: for thereby they were to be prepared for us, and given out unto us, to the glory of God. Answerable hereunto, as the Lord Christ is Mediator, all the things of grace are originally the Father's, and then given unto him. (3.) They are actually communicated unto us by. the Holy Spirit, ' Therefore, said I, he shall take of mine and shew unto you.' He doth not communicate them unto us immediately from the Father. We do not so receive any grace from God, that is, the Father; nor do we so make any return of praise or obedience unto God. We have nothing to do with the person of the Father immediately. It is by the Son alone by whom we have an access unto him, and by the Son alone that he gives out of his grace and bounty unto us. ' He that hath not the Son hath not the Father.' With him, as the great treasurer of heavenly things, are all grace and mercy intrusted. The Holy Spirit, therefore, shews them unto us, works them in us, bestows them on us, as they are the fruits of the mediation of Christ, and not merely as effects of the divine love and bounty of the Father; and this is required from the order of subsistence before mentioned. Thus the Holy Spirit supplies the bodily absence of Jesus Christ, and effects what he hath to do and accomplish towards his in the world; so that whatever is done by him, it is the same as if it were wrought immediately by the Lord Christ himself in his own person; whereby all his holy promises are fully accomplished towards them that believe.
And this instructs us in the way and manner of that communion which we have with God by the gospel. For herein, the life, power, and freedom, of our evangelical state doth consist, and an acquaintance herewith, gives us our translation ' out of darkness into the marvellous light of God.' (1.) The person of the Father in his wisdom, will, and love, is the original of all grace and glory. But nothing hereof is communicated immediately unto us from him. It is the Son whom he loves, and hath given all things into his hand. He hath made way for the communication of these things unto us, unto the glory of God. And he doth it immediately by the Spirit, as hath been declared. Hereby are all our returns unto God to be regulated. The Father, who is the original of all grace and glory, is ultimately intended by us in our faith, thankfulness,and obedience; yet, not so,
but that the Son and Spirit are considered as one God with him. But we cannot address ourselves with any of them immediately unto him. There is no ' going to the Father,' saith Christ, 'but by me;' John xiv. 6. 'Through him we believe in God;' 1 Pet. i. 21. But yet neither can we do so, unless we are enabled thereunto by the Spirit, the author in us, of faith, prayer, praise, obedience, and whatever our souls tend unto God by. As the descending of God towards us in love and grace, issues ur ends in the work of the Spirit in us and on us; so all our ascending towards him begins therein. And as the first instance of the proceeding of of grace and love towards us, from the Father, is in and by the Son; so the first step that we take towards God, even the Father, is in and by the Son. And these things ought to be explicitly attended unto by us, if we intend our faith, and love, and duties of obedience, should be evangelical. Take an instance of the prayers of wicked men under their convictions, or their fears, troubles, and dangers; and the prayers of believers. The former is merely Vox Natura cla-mantis ad Dominum Natura; ' an outcry that distressed nature makes to the God of it,' and as such alone it considers him. But the other is, Vox Spiritus adoptionis cla-mantis per Christum, Abba Pater; it is ' the voice of the Spirit of adoption addressing itself in the hearts of believers unto God, as a Father.' And a due attendance unto this order of things, gives life and spirit unto all that we have to do with God. Wo to professors of the gospel who shall be seduced to believe that all they have to do with God consists in their attendance unto moral virtue. It is fit for them so to do, who being weary of Christianity, have a mind to turn Pagans. But our fellowship is in the way described, ' with the Father and his Son Christ Jesus.' It is therefore ofthe highest importance unto us, to inquire into, and secure unto ourselves, the promised workings of the Holy Spirit. For by them alone are the love of the Father, and the fruits of the mediation of the Son, communicated unto us, without which, we have no interest in them. And by them alone, are we enabled to make any acceptable returns of obedience unto God. It is sottish ignorance and infidelity, to suppose that under the gospel there is no communication between God and us, but what is on his part in
q 2
228 THE GENERAL WORK OF THE HOLY SPIRIT
laws, commands, and promises; and, on ours, by obedience performed in our own strength, and upon our convictions unto them. To exclude hence the real internal operations of the Holy Ghost, is to destroy the gospel. And as we shall see farther afterward, this is the true ground and reason why there is a sin against the Holy Spirit, that is irre-missible; for he coming unto us to make application of the love of the Father, and grace of the Son, unto our souls; in the contempt of him, there is a contempt of the whole actings of God towards us, in a way of grace, for which there can be no remedy.
Fifthly, Whereas the Holy Spirit is the Spirit of grace, and the immediate efficient cause of all grace, and gracious effects in men; wherever there is mention made of them, or any fruits of them, it is to be looked on as a part of his work, though he be not expressly named, or it be not particularly attributed unto him. I know not well, or do not well understand, what some men begin to talk about moral virtue; something they seem to aim at (if they would once leave the old Pelagian ambiguous expressions, and learn to speak clearly and intelligibly), that is in their own power, and so consequently of all other men. At least it is so with an ordinary blessing upon their own endeavours, which things we must afterward inquire into. But for grace, I think all men will grant, that, as to our participation of it, it is of the Holy Spirit, and of him alone. Now grace is taken two ways in the Scripture: 1. For the gracious free love and favour of God towards us; and, 2. for gracious free effectual operations in us, and upon us. In both senses the Holy Spirit is the author of it, as unto us. In the first, as to its manifestation and application; in the latter, as to the operation itself. For although he be not the principal cause, nor procurer of grace in the first sense, which is the free act of the Father; yet the knowledge, sense, comfort, and all the fruits of it, are by him alone communicated unto us, as we shall see afterward. And the latter is his proper and peculiar work. This, therefore, must be taken for granted, that wherever any gracious actings of God, in or towards men, are mentioned, it is the Holy Spirit who is peculiarly and principally intended.
Sixthly, It must be duly considered, with reference unto
the whole work of the Holy Spirit, that in whatever he doth, he acts, works, and distributes, according to his oion will. This our apostle expressly affirmeth. And sundry things of great moment do depend hereon in our walking before God. As,
1. That the will and pleasure of the Holy Spirit is in all the goodness, grace, love, and power, that he either communicates unto us, or worketh in us. He is not as a mere instrument or servant disposing of the things wherein he hath no concern, or over which he hath no power. But in all things he worketh towards us according to his own will. We are, therefore, in what we receive from him, and by him, no less to acknowledge his love, kindness, and sovereign grace, than we do to those of the Father and the Son.
2. That he doth not work as a natural agent, ad ultimum virium, to the utmost of his power, as though in all he did, he came and did what he could. He moderates all his operations by his will and wisdom. And therefore, whereas some are said to 'resist the Holy Spirit;' Acts vii. 51. and so to frustrate his work towards them, it is not because they can do so absolutely, but only they can do so as to some way, kind, or degree, of his operations. Men may resist some sort or kind of means that he useth, as to some certain end and purpose; but they cannot resist him as to his purpose and the end he aims at. For he is God, and 'who hath resisted his will V Rom. ix. 19. Wherefore, in any work of his, two things are to be considered: (1.) What the means he maketh use of tend unto in their own nature; and, (2.) what he intends by it; the first may be resisted and frustrated, but the latter cannot be so. Sometimes in and by that word, which in its own nature tends to the conversion of sinners, he intendeth by it only their hardening; Isa. vi. 9, 10. John xii. 40, 41. Acts xviii. 26. Rom. xi. 8. And he can, when he pleaseth, exert that power and efficacy in working, as shall take away all resistance. Sometimes he will only take order for the preaching and dispensation of the word unto men; for this also is his work; Acts xiii. 2. Herein men may resist his work, and reject his counsel concerning themselves. But when he will put forth his power in and by the word, to the creating of a new heart in men, and the opening of the eyes of them that are blind, he doth therein
230 THE GENERAL WORK OF THE HOLY SPIRIT
so take away the principle of resistance, that he is not, that he cannot be resisted.
3. Hence also it follows that his works may be of various kinds, and that those which are of the same kind may yet be carried on unequally as to degrees. It is so in the operations of all voluntary agents, who work by choice and judgment. They are not confined to one sort of works, nor to the production of the same kind of effects; and where they design so to do, they moderate them as to degrees according to their power and pleasure. Thus we shall find some of the works of the Holy Spirit to be such as may be perfect in their kind, and men may be made partakers of the whole end and intention of them, and yet no saving grace be wrought in them. Such are his works of illumination, conviction, and sundry others. Men, I say, may have a work of the Holy Spirit on their hearts and minds, and yet not be sanctified and converted unto God. For the nature and kind of his works are regulated by his own will and purpose ; if he intends no more but their conviction and illumination, no more shall be effected. For he works not by a necessity of nature, so that all his operations should be of the same kind, and have their especial form from his nature, and not from his will. So also where he doth work the same effect in the souls of men, I mean the same in the kind of it, as in their regeneration he doth; yet he doth it by sundry means, and carrieth it on to a great inequality, as to the strengthening of its principle, and increase of its fruits unto holiness ; and hence is that great difference as to light, holiness, and fruit-fulness, which we find among believers, although all alike partakers of the same grace for the kind thereof. The Holy Spirit worketh in all these things according to his own will; whereof there neither is, nor can be, any other rule but his own infinite wisdom. And this is that which the apostle minds the Corinthians of, to take away all emulation and envy about spiritual gifts, that every one should orderly make use of what he had received to the profit and edification of others. They are, saith he, given and distributed by the same Spirit, according to his own will, to one after one manner, unto another after another; so that it is an unreasonable thing for any to contend about them.
But it may be said, that if not only the working of grace
in us, but also the effects and fruits of it, in all its variety of degrees, is to be ascribed unto the Holy Spirit, and his operations in us, according to his own will, then do we signify nothing ourselves; nor is there any need that we should either use our endeavours and diligence, or at all take any care about the furtherance or growth of holiness in us, or attend unto any duties of obedience. To what end and purpose then serve all the commands, threatenings, promises, and exhortations, of the Scripture, which are openly designed to excite and draw forth our own endeavours? And this is indeed the principal difficulty wherewith some men seek to entangle and perplex the grace of God. But I answer;
1. Let men imagine what absurd consequences they please thereon, yet that the Spirit of God is the author and worker of all grace in us, and of all the degrees of it, of all that is spiritually good in us, is a truth which we must not forego, unless we intend to part with our Bibles also. For in them we are taught, ' that in us, that is, in our flesh, there dwelleth no good thing;' Rom. vii. 18. That 'we are not sufficient of ourselves to think any thing, as of ourselves, but our sufficiency is of God;' 2 Cor. iii. 5. 'Who is able to make all grace abound towards us, that we may always have all-sufficiency in all things abounding to every good work;' chap. ix. 8. But' without Christ we can do nothing;' John xv. 5. ' For it is God which worketh in us, both to will and to do of his good pleasure;' Phil. ii. 13. To grant therefore that there is anj spiritual good in us, or any degree of it, that is not wrought in us by the Spirit of God, both overthrows the grace of the gospel, and denies God to be the only first, supreme, and chiefest good; as also the immediate cause of what is so, which is to deny his very being. It is therefore certain, whatever any pretend, that nothing can hence ensue, but what is true, and good, and useful to the souls of men: for from truth, especially such great and important truths, nothing else will follow.
2. It is brutish ignorance in any to argue, in the things of God, from the effectual operations of the Spirit, unto a sloth and negligence of our own duty. He that doth not know that God hath ' promised to work in us/ in a way of grace, what he requires from us in a way of duty, hath either never read the Bible, or doth not believe it, or never prayed, or never
232 THE GENERAL WORK OF THE HOLY SPIRIT
took notice of what he prayed for. He is a Heathen, he hath nothing of the Christian in him, who doth not pray that God would work in him what he requires of him. This we know, that what God commands and prescribes unto us, what he encourageth us unto, we ought with all diligence and earnestness, as we value our souls and their eternal welfare, to attend unto and comply withal. And we do know that whatever God hath promised, that he will do himself in us, towards us, and upon us : it is our duty to believe that he will so do. And to fancy an inconsistency between these things, is to charge God foolishly.
3. If there be an opposition between these things, it is either because the nature of man is not meet to be commanded, or because it needs not to be assisted. But that both these are false and vain suppositions, shall be afterward declared. The Holy Spirit so worketh in us, as that he worketh by us; and what he doth in us, is done by us ; our duty it is to apply ourselves unto his commands, according to the conviction of our minds ; and his work it is to enable us to perform them.
4. He that will indulge, or can do so, unto sloth and negligence in himself, on the account of the promised working of the Spirit of grace, may look upon it as an evidence, that he hath no interest or concern therein. For he ordinarily giveth not out his aids and assistances any where, but where he prepares the soul with diligence in duty. And whereas he acts us no otherwise but in and by the faculties of our own minds, it is ridiculous, and implies a contradiction, for a man to say he will do nothing, because the Spirit of God doth all; for where he doth nothing, the Spirit of God doth nothing, unless it be merely in the infusion of the first habit or principle of grace, whereof we shall treat afterward.
5. For degrees of grace and holiness which are inquired after, they are peculiar unto believers. Now these are furnished with an ability and power to attend unto and perform those duties, whereon the increase of grace and holiness doth depend. For although there is no grace, nor degree of grace or holiness, in believers, but what is wrought in them by the Spirit of God ; yet ordinarily and regularly the increase and growth of grace, and their thriving in holiness and righteousness, depend upon the use and improvement of grace
received, in a diligent attendance unto all those duties of obedience which are required of us; 2 Pet. i. 57. And methinks, it is the most unreasonable and sottish thing in the world, for a man to be slothful and negligent in attending unto those duties which God requireth of him, which all his spiritual growth depends upon, which the eternal welfare of his soul is concerned in, on pretence of the efficacious aids of the Spirit, without which he can do nothing, and which he neither hath, nor can have, whilst he doth nothing.
Here lies the ground and foundation of our exercising faith in particular towards him, and of our acting of it in supplications and thanksgivings. His participation of the divine nature is the formal reason of our yielding unto him divine and religious worship in general; but his acting towards us according to the sovereignty of his own will, is the especial reason of our particular addresses unto him in the exercise of grace, for we are baptized into his name also.
Seventhly, We may observe, that in the actings and works of the Holy Spirit, some things are distinctly and separately ascribed unto him, although some things be of the same kind wrought by the person in and by whom he acts; or he is said at the same time, to do the same thing distinctly by himself, and in and by others. So John xv. 26, 27. * I will/saith our Saviour, ' send the Spirit of truth, and he shall testify of me, and ye also shall bear witness.' The witness of the Spirit unto Christ is proposed as distinct and separate from the witness given by the apostles. He 'shall testify of me, and ye also shall bear witness.' And yet they also were enabled to give their witness by him alone. So it is expressly declared, Acts i. 8. ' Ye shall receive power after that the Holy Spirit is come upon you, and ye shall be witnesses unto me.' Their witnessing unto Christ was the effect of the power of the Holy Spirit upon them, and the effect of his work in them. And he himself gave no other testimony but in and by them. What then is the distinct testimony that is ascribed unto him ? It must be somewhat that, in or by whomsoever it was wrought, it did of its own nature discover its relation unto him as his work. So it was in this matter ; for it was no other but those signs and wonders, or miraculous effects which he wrought, in the confirmation of the testimony given by the apostles, all which clearly evidenced
234 THE GENERAL WORK OF THE HOLY SPIRIT
their own original. So our apostle ; Heb. ii. 4. The word was confirmed, "Evveiri/xapTvpovvTog tov Seov ari/ieioig re ko! repaai, ' God co-witnessing by signs and wonders.' He enabled the apostles to bear witness unto Christ by their preaching, sufferings, holiness, and constant testimony which they gave unto his resurrection. But in this he appeared not, he evidenced not himself unto the world, though he did so in and by them in whom he wrought. But moreover, he wrought such visible miraculous works by them, as evidenced themselves to be effects of his power, and were his distinct witness to Christ. So our apostle tells us, Rom. viii. 16. 'The Spirit itself beareth witness with our spirits that we are the children of God.' The witness which our own spirits do give unto our adoption, is the work and effect of the Holy Spirit in us. If it were not, it would be false, and not confirmed by the testimony of the Spirit himself, who is the Spirit of truth. And none ' knoweth the things of God, but the Spirit of God;' 1 Cor. ii. 11. If he declare not our sonship in us, and to us, we cannot know it. How then doth he bear witness with our spirits? What is his distinct testimony in this matter ? It must be some such act of his, as evidenceth itself to be from him immediately, unto them that are concerned in it, that is, those unto whom it is given. What this is in particular, and wherein it doth consist, we shall afterward inquire. So Rev. xxii. 17. 'The Spirit and the bride say, Come.' The bride is the church, and she prayeth for the coming of Christ. This she doth by his aid and assistance, who is the Spirit of grace and supplications. And yet distinctly and separately the Spirit saith, Come; that is, he puts forth such earnest and fervent desires, as have upon them an impression of his immediate efficiency. So ver. 20. car-rieth the sense of the place, namely, that it is Christ himself, unto whom she says, Come ; or they pray for the hastening of his coming. Or they say, Come, unto others, in their invitation of them unto Christ, as the end of ver. 17. seems to apply it. Then is it the prayers and preaching of the church for the conversion of souls that is intended. And with both the Spirit works eminently to make them effectual. Or it may be in this place, the Spirit is taken for the Spirit in the guides and leaders of the church. They, praying by his especial guidance and assistance, say, Come; or preachers say
unto others, Come ; and the bride, or the body of the church, acted by the same Spirit, join with them in this great request and supplication; and thereunto all believers are invited in the following words ; and 'let him that heareth, say, Come.'
All these things were necessary to be premised in general, as giving some insight into the nature of the operations of the Holy Spirit in us and towards us. And hereby we have made our way plain to the consideration of his especial works, in the calling, building, and carrying on the church unto perfection. Now all his works of this kind may be reduced unto three heads. 1. Of sanctifying grace. 2. Of especial gifts. 3. Of peculiar evangelical privileges. Only we must observe, that these things are not so distinguished, as to be negatively contradistinct to each other ; for the same thing under several considerations may be all these; a grace, a gift, and a privilege. All that I intend is, to reduce the operations of the Holy Spirit unto these heads, casting each of them under that which it is most eminent in, and as which it is most directly proposed unto us. And I shall begin with his work of grace.
BOOK III. WORK OF THE HOLY SPIRIT
IN
THE NEW CREATION
BY REGENERATION.
CHAP. I.
The new creation completed. Regeneration the especial work of the Holy Spirit. Wrought under the Old Testament, but clearly revealed in the new ; and is of the same kind in all that are regenerate. The causes and way of it being the same in all. It consisteth not in baptism alone ; nor in a moral reformation of life ; but a new creature is formed in it; whose nature is declared, and farther explained. Denial of the original depravation of nature the cause of many noxious opinions. Regeneration consisteth not in enthusiastic raptures; their nature and danger. The whole doctrine necessary, despised, corrupted, vindicated.
We have formerly declared the work of the Holy Spirit in preparing and forming the natural body of Christ. This was the beo-inning; of the new creation, the foundation of the gospel-state and church. But this was not the whole of the work he had to do. As he had provided and prepared the natural body of Christ, so he was to prepare his mystical body also. And hereby the work of the new creation was to be completed and perfected. And as it was with respect unto him and his work in the old creation, so was it also in the new. All things in their first production had darkness and death upon them. For the earth was ' void and without form, and darkness was upon the face of the deep;' Gen. i. 2. Neither was there any thing that had either life in it, or principle of life, or any disposition thereunto. In this condition he moved on the prepared matter, preserving and cherishing of it, and communicating unto all things a principle of life whereby they were animated, as*we fhave declared. It was no otherwise in the new creation. There was a spi-
ritual darkness and death came by sin on all mankind. Neither was there in any man living the least principle of spiritual life, or any disposition thereunto. In this state of things the 1 Holy Spirit undertaketh to create a new world, new heavens, and a new earth, wherein righteousness should dwell. And this, in the first place, was by his effectual communication of a new principle of spiritual life unto the souls of God's elect, who were the matter designed of God for this work to be wrought upon. This he doth in their regeneration, as we shall now manifest.
First, Regeneration in Scripture is every where assigned to be the proper and peculiar ivork of the Holy Spirit. John iii. 36. 'Jesus answered and said unto Nicodemus, Verily, verily, I say unto thee, except a man be born again he cannot see the kingdom of God. Nicodemus saith unto him, How can a man be born when he is old ; can he enter the second time into his mother's womb and be born ? Jesus answered, Verily, verily, I say unto thee, except a man be born of water and of the Spirit, he cannot enter into the kingdom of God. That which is born of the flesh, is flesh ; and that which is born of the Spirit, is spirit.' It was an # ancient knowing teacher of the church of the Jews, a master in Israel, whom our blessed Saviour here discourseth withal and instructs. For on the consideration of his miracles, he concluded that ' God was with him,' and came to inquire of him about the kingdom of God. Our Saviour knowing how all our faith and obedience to God, and all our acceptance with him, depended on our regeneration, or being born again, acquaints him with the necessity of it, wherewith he is at first surprised. Wherefore he proceeds to instruct him in the nature of the work, whose necessity he had declared. And this he describes both by the cause and the effect of it. For the cause of it he tells him, it is wrought by water and the Spirit. By the Spirit as the principal efficient cause ; and by water as the pledge, sign, and token a of it, in the initial seal of the covenant, the doctrine whereof was then preached amongst them by John the Baptist; or the same thing is intended in a redoubled expression, the Spirit being
a Si in gratia, non ex natura aquse, sed ex prassentia est Spiritus Sancti: num-quid in aqua vivimus, sicut in Spiritu 1 numquid in aqua siguamur sicut in Spiritu ? Arabros. de Spirit. Sanct. lib. 1. cap. 6.
signified by the water also, under which notion he is often promised.
Hereof then, or of this work, the Holy Spirit is the principal efficient cause ; whence he, in whom it is wrought, is said to be ' born of the Spirit;' ver. 8. e so is every one that is born of the Spirit.' And this is the same with what is delivered, chap. i. 13. * Who are born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.' The natural and carnal means of blood, flesh, and the will of man, are rejected wholly in this matter, and the whole efficiency of the new birth, is ascribed unto God alone. His work answers whatever contribution there is unto natural generation, from the will and nature of man. For these things are here compared, and from its analogy unto natural generation, is this work of the Spirit called regeneration; so in this place is the allusion and opposition between these things expressed by our Saviour; ' That which is born of the flesh, is flesh 5 and that which is born of the Spirit, is spirit;' ver. 6. And herein also we have a farther description of this work of the Holy Spirit, by its effect, or the product of it; it is spirit, a new spiritual being, creature, nature, life, as shall be declared. And because there is in it a communication of a new spiritual life, it is called a vivification or quickening, with respect unto the state wherein all men are, before this work is wrought in them and on them, Eph. ii. 1. 5. which is the work of the Spirit alone; for ' it is the Spirit that quickeneth, the flesh profiteth nothing;' John vi. 63. See Rom. viii. 9, 10. Titus iii. 46. where the same truth is declared and asserted. ' But after that the kindness and love of God our Saviour towards man appeared ; not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Spirit, which he shed on us richly through Jesus Christ our Saviour.'
What we have frequently mentioned, occurreth here expressly; namely, the whole blessed Trinity, and each person therein acting distinctly in the work of our salvation. The spring or fountain of the whole lieth in the kindness and love of God, even the Father. Thereunto it is every where ascribed in the Scripture: see John iii. 16. Eph. i. 46. Whatever is done in the accomplishment of this work, it is
NEW CREATION BY REGENERATION. 239
so in the pursuit of his will, purpose, and counsel; and is an effect of his love and grace. The procuring cause of the application of the love and kindness of God unto us, is Jesus Christ our Saviour, in the whole work of his mediation; ver. 6. and the immediate efficient cause in the communication of the love and kindness of the Father, through the mediation of the Son unto us, is the Holy Spirit. And this he doth in the renovation of our natures, by the washing of regeneration, wherein we are purged from our sins, and sanctified unto God.
More testimonies unto this purpose, need not be insisted on. This truth, of the Holy Spirit being the author of our regeneration, which the ancients esteemed a cogent argument to prove his Deity, even from the greatness and dignity of the work b , is in words at least, so far as I know, pranted by all who pretend to sobriety in Christianity. That by some others it hath been derided and exploded, is the occasion of this vindication of it. It must not be expected, that I should here handle the whole doctrine of regeneration practically, as it may be educed by inferences from the Scripture, according to the analogy of faith, and the experiences of them that believe; it hath been done already by others. My present aim is, only to confirm the fundamental principles of truth concerning those operations of the Holy Spirit, which, at this day, are opposed with violence and virulence. And what I shall offer on the present subject, may be reduced unto the ensuing heads :
1. Although the work of regeneration by the Holy Spirit was wrought under the Old Testament, even from the foundation of the world ; and the doctrine of it was recorded in the Scriptures, yet the revelation of it was but obscure, in comparison of that light and evidence which it is brought
b Similiter ex Spiritu secundum gratiam nos renasci, Dominus ipse testatur di-cens; quod natum est ex came, caro est, quia de came natum est; et quod natum est de Spiritu, Spiritus est, quia Spiritus Deus est. Claret igitur spirituals quoque generationis authorem esse Spiritum Sanctum, quia secundum Deum creamur et Fi-lii Dei simus. Ergo cum ille nos in regnum suura per adoptionem sacrae regenera-tionis assumpserit, nos ei quod suumest denegamus'? ille nos supernas generationis haeredes fecit, nos haereditatem vindicamus, refutamus authorem : sed non potest manere beneficium cum author excluditur; nee author sine munere, nee sine au-thore ruunus. Si vindicas gratiam, ciede potentiam ; si refutas potentiam, gratiam ne requiras. Sancti igitur Spiritus opus est regeneratio ista praestantior, et novi hujus hominis qui creatur ad imaginem Dei author est Spiritus, quem utique meliorem hoc exteriori esse nostro homine nemo dubitaverit. Ambros. de Sp. San. lib. 2. cap. 9.
forth into by the gospel. This is evident from the discourse which our blessed Saviour had with Nicodemus on this subject. For when he acquainted him clearly with the doctrine of it, he was surprised, and fell into that inquiry which argued some amazement; ' How can these things be ?' But yet, the reply of our Saviour manifests, that he might have attained a better acquaintance with it out of the Scripture, than he had done. ' Art thou,' saith he, ' a master in Israel, and knowest not these things V Dost thou take upon thee to teach others, what is their state and condition, and what is their duty towards God, and art ignorant thyself of so great and fundamental a doctrine, which thou mightest have learned from the Scripture ? For, if he might not so have done, there would have been no just cause of the reproof given him by our Saviour. For it was neither crime nor negligence in him, to be ignorant of what God had not revealed. This doctrine, therefore, namely, That every one who will enter into the kingdom of God, must be born again of the Holy Spirit, was contained in the writings of the Old Testament. It was so in the promises, * That God would circumcise the hearts of his people, that he would take away their heart of stone, and give them a heart of flesh, with his law written in it,' and other ways as shall be afterward proved.
But, yet we see, that it was so obscurely declared, that the principal masters and teachers of the people, knew little or nothing of it. Some, indeed, would have this regeneration, if they knew what they would have, or, as to what may be gathered of their minds, out of their great swelling words of vanity, to be nothing but reformation of life, according to the rules of the Scripture. But Nicodemus knew the necessity of reformation of life well enough, if he had ever read either Moses or the prophets. And to suppose that our Lord Jesus Christ proposed unto him the thing which he knew perfectly well, only under a new name or notion which he had never heard of before': so to take an advantage of charging him with being ignorant of what indeed he full well knew and understood, is a blasphemous imagination. How they can free themselves from the guilt hereof, who look on regeneration as no more but a metaphorical expression of amendment of life, I know not. And if it be so,
NEW CREATION BY REGENERATION. 241
if there be no more in it, but as they love to speak, becoming a new moral man, a thing which all the world, Jews and Gentiles understood; our Lord Jesus was so far from bringing it forth into more light, and giving it more perspicuity, by what he teacheth concerning regeneration, the nature, manner, causes, and effects of it, that he cast it thereby into more darkness and obscurity, than ever it was delivered in, either by Jewish masters, or Gentile philosophy. For, although the gospel do really teach all duties of morality with more exactness and clearness, and press unto the observance of them, on motives incomparably more cogent than any thins: that otherwise ever befel the mind of man to think or apprehend; yet, if it must be supposed to intend nothing else in its doctrine of the new birth or regeneration, but those moral duties and their observance, it is dark and unintelligible ; I say, if there be not a secret mysterious work of the Spirit of God, in and upon the souls of men, intended in the writings of the New Testament, but only a reformation of life, and the improvement of men's natural abilities in the exercise of moral virtue, through the application of outward means unto their minds and understandings, conducting and persuading thereunto; they must be granted to be obscure, beyond those of any other writers whatsoever, as some have not feared already to publish unto the world concerning the Epistles of Paul. But so long as we can obtain an acknowledgment from men, that they are true, and in any sense the word of God, we doubt not but to evince, that the things intended in them, are clearly and properly expressed, so as they ought to be, and so as they are capable to be expressed : the difficulties which seem to be in them, arising from the mysterious nature of the things themselves contained in them, and the weakness of our minds in apprehending such things, and not from any obscurity or intricacy in the declaration of them. And herein, indeed, consists the main contest whereunto things with the most are reduced. Some judge that all things are so expressed in the Scripture, with a condescension unto our capacity, so as that there is still to be conceived an inexpressible grandeur in many of them beyond our comprehension. Others judge on the other hand, that under a grandeur of words and hyperbolical expressions, things of a meaner and a lower sense are in-
VOL. II. R
tended, and to be understood. Some judge the things of the gospel to be deep and mysterious, the words and expressions of it to be plain and proper: others think the words and expressions of it to be mystical and figurative, but the things intended to be ordinary and obvious to the natural reason of every man. But to return.
Both regeneration and the doctrine of it were under the Old Testament. All the elect of God, in their several generations, were all regenerate by the Spirit of God. But in that ampliation and enlargement of truth and grace under the gospel, which came by Jesus Christ, who brought life and immortality to light, as more persons than of old were to be made partakers of the mercy of it, so the nature of the work itself is far more clearly, evidently, and distinctly revealed and declared. And because this is the principal and internal remedy of that disease which the Lord Christ came to cure and take away, one of the first things that he preached was the doctrine of it. All things of this nature before, even from the beginning of the world, lay hid in God; Eph. iii. 9. Some intimations were given of them in 'parables and dark sayings,' E3"ip >3Q nnTT, Psal. lxxviii. 2. in types, shadows, and ceremonies, so as the nature of the grace in them was not clearly to be discerned. But now when the great physician of our souls came, who was to heal the wound of our natures, whence we ' were dead in trespasses and sins/ he lays naked the disease itself, declares the greatness of it, the ruin we were under from it, that we might know and be thankful for its reparation. Hence no doctrine is more fully and plainly declared in the gospel, than this of our regeneration by the effectual and ineffable operation of the Holy Spirit. And it is a consequent and fruit of the depravation of our nature, that against the full light and evidence of truth now clearly manifested, this great and holy work is opposed and despised.
Few, indeed, have yet the confidence in plain and intelligible words to deny it absolutely. But many tread in the steps of him who first in the church of God undertook to undermine it c . This was Pelagius, whose principal artifice,
c Deniquc quomodo respondeat advertite, et videte latebras ambiguitatis falsitati prasparare refugia,ita utetiarunoscum primum ea legimus, recta vel correcta prope-modum gauderemus. August, de Peccat. Orig. cap. 18.
Mini pene persuaseiit hanc ilium gratiam de qua quaestio est confitcri; quo mi-
which, he used in the introduction of his heresy, was in the clouding of his intentions with general and ambiguous expressions, as some would be making use of his very words and phrases. Hence, for a long time, when he was justly charged with his sacrilegious errors, he made no defence of them, but reviled his adversaries as corrupting his mind, and not understanding his expressions. And by this means as he got himself acquitted in the judgments of some, less experienced in the sleights and cunning craftiness of them who lie in wait to deceive ; and d juridically freed in an assembly of bishops; so in all probability he had suddenly infected the whole church with the poison of those opinions which the proud and corrupted nature of man is so apt to receive and embrace, if God had not stirred up some few holy and learned persons, Austin especially, to discover his frauds, to refel his calumnies, and confute his sophisms; which they did with indefatigable industry and good success. But yet these tares being once sown by the envious one, found such a suitable and fruitful soil in the darkened minds and proud hearts of men, that from that day to this they could never be fully extirpated ; but the same bitter root hath still sprung up unto the defiling of many, though various new colours have been put upon its leaves and fruit. And although those who at present amongst us have undertaken the same cause with Pelagius, do not equal hirn either in learning or diligence, or an appearance of piety and devotion, yet do they exactly imitate him in declaring their minds in cloudy ambiguous expressions, capable of various constructions until they are fully examined, and thereon reproaching (as he did) those that oppose them as not aright representing their sentiments, when they judge it their ad-
nus in raultis ejus opusculi locis sibiipsi contradicere videretur. Sed cum in manus nieas et alia venissent quae posterius latiusque scripsit, vidi quemadraodum etiani illic gratiam nominare sed ambigua generalitate quid sentiret abscondens, gratiae tamen vocabulo frangens invidiam, ofl'ensionemque declinans. Id. de Grat. Christ, lib. 1. cap. 37.
Vid. August, lib. 1. cont. Julianum, cap. 5. lib. 3. cap. 1. lib. de gest. Pelag. cap. 30. epist. 95. ad Innocent. Epist. Innocent, ad August.
Negant etiam quam ad sacram Christi virginem Nemchiadem in oriente conscrip-simus.et noverint nos ita hominis laudare naturam ut Dei semper addamus auxilium (verba Pelagii quibus respondet Augustinus), istam sane lege, mihique pene persua-serat, banc illarn gratiam de qua qua; queestio est confiteri. Id. ubi supra.
d Fefellit judicium Palaestinum propterea ibi videtur purgatus; Roraanam vero ecclesiam, ubi cum esse notissimum scitis fallere usque quaque non potuit, quamvis et hoc fuerit utruiuque conatus. Tanto judices fefellit occultius, quanto expouit ista versutius. August, lib. de peccat. Orig. cap. 16.
* 2
vantage so to do, as the scurrilous clamorous writings of S. P. do sufficiently manifest.
Secondly, Regeneration by the Holy Spirit is the same work, for the kind of it, and wrought by the same power of the Spirit in all that are regenerate, or ever were, or shall be so, from the beginning of the world unto the end thereof. Great variety there is in the application of the outward means, which the Holy Spirit is pleased to use and make effectual towards the accomplishment of this great work. Nor can the ways and manner hereof be reduced unto any certain order. For the Spirit worketh how and when he pleaseth, following the sole rule of his own will and wisdom. Mostly, God makes use of the preaching of the word, thence called an ' ingrafted word, which is able to save our souls;' James i. 21. and the incorruptible seed, by which we are born again; 1 Pet. i. 21. Sometimes it is wrought without it; as in all those who are regenerate before they come to the use of reason, or in their infancy. Sometimes men are called, and so regenerate, in an extraordinary manner, as was Paul; but mostly they are so in and by the use of ordinary means, instituted, blessed, and sanctified of God to that end and purpose. And great variety there is also in the perception and understanding of the work itself, in them in whom it is wrought. For in itself it is secret and hidden, and is no other ways discoverable but in its causes and effects. For as ' the wind bloweth where it listeth, and thou hearest the sound thereof, but canst not tell whence it cometh, nor whither it goeth ; so is every one that is born of the Spirit;' John iii. 8.
In the minds and consciences of some this is made known by infallible signs and tokens. Paul knew that Christ was formed and revealed in himself; Gal. i. 16. So he declared that whoever is in Christ Jesus ' is a new creature ;' 2 Cor. v. 17. that is, is born again, whether they know themselves so to be or no. And many are in the dark, as to their own condition in this matter, all their days ; for they 'fear the Lord, and obey the voice of his servant (Christ Jesus), and yet walk in darkness and have no light;' Isa. 1. 10. They are ' children of light;' Luke xvi. 8. John xii. 36. Eph. v. 8. 1 Thess. v. 5. and yet ' walk in darkness and have no light;' which expressions have been well used and improved by some, and by others of late derided and blasphemed.
NEW CREATION BY REGENERATION. 245
And there is great variety in the carrying on of this work towards perfection, in the growth of the new creature, or the increase of grace, implanted in our natures by it: for some, through the supplies of the Spirit, make a great and speedy progress towards perfection ; others thrive slowly, and bring forth little fruit; the causes and occasions whereof are not here to be enumerated. But notwithstanding all differences in previous dispositions, in the application of outward means in the manner of it, ordinary or extraordinary, in the consequents of much or less fruit, the work itself, in its own nature, is of the same kind, one and the same. The elect of God were not regenerate one way, by one kind of operation of the Holy Spirit, under the Old Testament, and those under the New Testament another. They who were miraculously converted, as Paul, or who upon their conversion had miraculous gifts bestowed on them, as had multitudes of the primitive Christians, were no otherwise regenerate, nor by any other internal efficiency of the Holy Spirit, than every one is at this day, who is really made partaker of this grace and privilege. Neither were those miraculous operations of the Holy Spirit, which were visible unto others, any part of the work of regeneration, nor did they belong necessarily unto it. For many were the subjects of them, and received miraculous gifts by them, who were never regenerate; and many were regenerate who were never partakers of them. And it is a fruit of the highest ignorance and unacquainted-ness imaginable with these things, to affirm that in the work of regeneration, the Holy Spirit wrought of old miraculously, in and by outwardly visible operations, but now only in a human and rational way, leading our understanding by the rules of reason, unless the mere external mode and sign of his operation be intended. For all ever were and ever shall be regenerate by the same kind of operation, and the same effect of the Holy Spirit on the faculties of their souls. Which will be farther manifest if we consider:
1. That the condition of all men as unregenerate is absolutely the same. One is not by nature more unregenerate than another. All men since the fall, and the corruption of our nature by sin, are in the same state and condition towards God. They are all alike alienated from him, and all alike under his curse; Psal. li. 5. John iii. 5. 36. Rom. iii. 19. v. 1518. Eph. ii. 3. Tit. iii. 3, 4. There are degrees of
wickedness in them that are unregenerate ; but there is no difference as to state and condition between them, all are unregenerate alike. As amongst those who are regenerate, there are different degrees of holiness and righteousness, one, it may be, far exceeding another; yet there is between them no difference of state and condition, they are all equally regenerate. Yea, some may be in a greater forwardness and preparation for the work itself, and thereby in a greater nearness to the state of it than others; but the state itself is incapable of such degrees. Now it must be the same work for the kind and nature of it, which relieves and translates men out of the same state and condition. That which gives the formal reason of the change of their state, of their translation from death to life, is and must be the same in all. If you can fix on any man from the foundation of the world, who was not equally born in sin, and by nature dead in trespasses and sins, with all other men, the man Christ Jesus only excepted, I would grant that he might have another kind of regeneration than others have, but that I know he would stand in need of none at all.
2- The state ivhereinto men are brought by regeneration is the same. Nor is it, in its essence or nature, capable of degrees, so that one should be more regenerate than another. Every one that is born of God is equally so, though one may be more beautiful than another, as having the image of his heavenly Father more evidently impressed on him, though not more truly. Men may be more or less holy, more or less sanctified; but they cannot be more or less regenerate. All children that are born into the world, are equally born, though some quickly outstrip others in the perfections and accomplishments of nature. And all born of God are equally so, though some speedily out-go others in the accomplishments and perfections of grace. There was then never but one kind of regeneration in this world, the essential form of it being specifically the same in all.
3. That the efficient cause of this work, the grace and power whereby it is wrought, with the internal manner of the communication of that grace, are the same, shall be afterward declared. To this standard then all must come. Men may bear themselves high, and despise this whole work of the Spirit of God, or set up an imagination of their own in the room thereof; but whether they will or no, they must be
tried by it ; and no less depends on their interest in it, than their admission into the kingdom of God. And let them pretend what they please, the true reason why any despise the new birth, is, because they hate a new life. He that cannot endure to live to God, will as little endure to hear of being born of God. But we shall by the Scripture inquire what we are taught concerning it, and declare both what it is not, of things which falsely pretend thereunto, and then what it is indeed.
First, Regeneration doth not consist in a participation of the ordinance of baptism, and a profession of the doctrine of repentance. This is all that some will allow unto it, to the utter rejection and overthrow of the grace of our Lord Jesus Christ. For the dispute in this matter is not whether the ordinances of the gospel, as baptism, do really communicate internal grace unto them, that are, as to their outward manner of their administration, duly made partakers of them, whether ex opere operato, as the Papists speak, or as & federal means of the conveyance and communication of that grace which they betoken and are the pledges of; but whether the outward susception of the ordinance, joined with a profession of repentance in them that are adult, be not the whole of what is called regeneration. The vanity of this presumptuous folly, destructive of all the grace of the gospel, invented to countenance men in their sins, and to hide from them the necessity of being born again, and therein of turning unto God, will be laid open in our declaration of the nature of the work itself. For the present, the ensuing reasons will serve to remove it out of our way.
1. Regeneration doth not consist in these things which are only outward signs and tokens of it, or at most, instituted means of effecting it. For the nature of things is different and distinct from the means, and evidences or pledges of them. But such only is baptism, with the profession of the doctrine of it, as is acknowledged by all who have treated of the nature of that sacrament. 2. The apostle Peter really states this case, 1 Pet. iii. 21. 'In answer whereunto, even baptism doth also now save us ; not the putting away of the filth of the flesh, but the answer of a good conscience towards God, by the resurrection of Jesus Christ.' The outward administration of this ordinance considered materially,
reacheth no farther, but to the washing away of the filth of the flesh, but more is signified thereby. There is denoted in it the astipulation of a good conscience unto God, by the resurrection of Christ from the dead, or a' conscience purged from dead works to serve the living God;' Heb. ix. 14. and quickened by virtue of his resurrection unto holy obedience; see Rom. vi. 37. 3. The apostle Paul doth plainly distinguish between the outward ordinances, with what belongs unto a due participation of them, and the work of regeneration itself; Gal. vi. 15.' In Jesus Christ neither circumcision availeth anything, nor uncircumcision availeth any thing, but a new creature.' For as by circumcision the whole system of Mosaical ordinances is intended, so the state of uncircumcision, as then it was in the professing Gentiles, supposed a participation of all the ordinances of the gospel. But from them all he distinguisheth the new creation, as that which they may be without, and whichbeing so, they are not available in Christ Jesus. 4. If this were so, then all that are duly baptized, and do thereon make profession of the doctrine of it, that is, of repentance for the forgiveness of sins, must of necessity be regenerate. But this we know to be otherwise. For instance; Simon the magician was rightly and duly baptized, for he was so by Philip the evangelist; which he could not be without a profession of faith and repentance; accordingly, it is said that' he believed;' Acts viii. 13. that is, made a profession of his faith in the gospel. Yet he was not regenerate, for at the same time he had no part or lot in that matter, his heart not being right in the sight of God, but was in the ' gall of bitterness, and bond of iniquity;' ver. 21.23. which is not the description of a person newly regenerate and born again. Hence the cabbalistical Jews, who grope in darkness after the old notions of truth that were among their forefathers, do say, that at the same instant wherein a man is made ' a proselyte of righteousness,' there comes a new soul into him from heaven, his old Pagan soul vanishing or being taken away. The introduction of a new spiritual principle, to be that unto the soul which the soul is unto the body naturally, is that which they understand, or they choose thus to express the reiterated promise of taking away the ' heart of stone,' and giving a heart of flesh in the place of it.
Secondly, Regeneration doth not consist in a moral re-
NEW CREATION BY REGENERATION. 249
formation of life and conversation. Let us suppose such a reformation to be extensive unto all known instances. Suppose a man be changed from sensuality into temperance, from rapine to righteousness, from pride and the dominion of irregular passions, unto humility and moderation, with all instances of the like nature which we can imagine, or are prescribed in the rules of the strictest moralists. Suppose this change be laboured, exact, and accurate, and so of great use in the world. Suppose also that a man hath been brought and persuaded unto it, through the preaching of the gospel, so escaping ' the pollutions that are in the world through lust, even by the knowledge of our Lord and Saviour Jesus Christ,' or the directions of his doctrine delivered in the gospel ; yet, I say, all this, and all this added unto baptism, accompanied with a profession of faith and repentance, is not regeneration, nor do they comprise it in them. And I have extended this assertion beyond what some among us, so far as I can see, do so much as pretend unto, in their confused notions and sophistical expressions about morality, when they make it the same with grace. But whatever there may be of actual righteousness in these things, they do not express an inherent habitual righteousness, which whosoever denies, overthrows the gospel, and all the whole work of the Spirit of God, and of the grace of our Lord Jesus Christ. But we must stay a while. This assertion of ours is by some not only denied but derided. Neither is that all, but whoever maintains it, is exposed as an enemy to morality, righteousness, and reformation of life. All virtue, they say, is hereby excluded, to introduce, I know not what imaginary godliness. But whether we oppose or exclude moral virtue or no, by the doctrine of regeneration or any other, God and Christ will in due time judge and declare. Yea, were the confession of the truth consistent with their interests, the decision of this doubt might be referred unto their own consciences. But being not free to commit any thing to that tribunal, unless we had better security of its freedom from corrupt principles and prejudices than we have, we shall at present leave all the world to judge of our doctrine, with respect unto virtue and morality, by the fruits of it, compared with theirs, by whom it is denied. In the mean time we affirm that we design nothing in virtue and morality,
250 WORK OF THE HOLY SPIRIT IN THE
but to improve them by fixing them on a proper foundation, or ingrafting them into that stock whereon alone they will thrive and grow to the glory of God, and the good of the souls of men; neither shall we be moved in this design by the clamorous or calumnious outcries of ignorant or profligate persons. And for the assertion laid down, I desire that those who despise and reproach it, would attempt an answer unto the ensuing arguments whereby it is confirmed; with those other which shall be insisted on in our description of the nature of the work of regeneration itself; and that upon such grounds and principles as are not destructive of Christian religion, nor introductive of atheism, before they are too confident of their success.
If there be in, and required unto, regeneration, the e infusion of a new, real, spiritual principle into the soul and its faculties, of spiritual life, light, holiness, and righteousness, disposed unto, and suited for, the destruction or expulsion of a contrary, inbred, habitual principle of sin and enmity against God, enabling unto all acts of holy obedience, and so in order of nature antecedent unto them; then it doth not consist in a mere reformation of life and moral virtue, be they never so exact or accurate. Three things are to be observed for the clearing of this assertion, before we come to the proof and confirmation of it. As, 1. That this reformation of life, which we say is not regeneration, or that regeneration doth not consist therein, is a necessary duty, indispensably required of all men. For we shall take it here for the whole course of actual obedience unto God, and that according to the gospel. Those indeed by whom it is urged and pressed in the room of regeneration, or as that wherein regeneration doth consist, do give such an account and description of it, as that it is, or at least may be, foreign unto true
e Per inhaerentem justitiam intelligimus supernaturale donum gratiag sanctificantis, oppositum originali peccato, el in singulis animal facullatibus reparans et renovans illam Dei imaginem, quce per peccatum originale foedata ac dissipata fuit. Originale peccatuni mentem tenebris implevit, hasc infusa gratia lumine cselesti collustrat. Is-tud, cor humanum obstinatione et odio Dei ac divinas legis raaculavit, haec infusa justitia cor emollit et amore boni accendit et inflainmat. Postremo illud affectus omnes atque ipsum appetitum rebellione infecit; haec renovata sanctitas in ordinem cogit perturbatas affectiones, et ipsam rebelleni concupiscentiam dominio spoliat, et quasi sub jugum mittit. Davenant. de Justit. Habit, cap. 3.
Fides tanquam radix imbre suscepto haeret in animrc solo; ut cum per legem Dei excoli coeperit surgant in ea rami qui fructus operum ferant. Non ergo ex operibus radix justitia?, sed exradice justitia) fructus operum crescit. Origen. lib. 4. in Epist. ad Roman.
gospel-obedience, and so not contain in it one acceptable duty unto God, as shall afterward be declared. But here I shall take it in our present inquiry, for that whole course of duties, which in obedience towards God, are prescribed unto us. 2. That the principle before described, wherein regeneration, as passively considered, or as wrought in us, consists, doth always certainly and infallibly produce the reformation of life intended. In some it doth it more completely, in others more imperfectly, in all sincerely. For the same grace in nature and kind is communicated unto several persons in various degrees, and is by them used and improved with more or less care and diligence. In those therefore that are adult, these things are inseparable. Therefore, 3. the difference in this matter cometh unto this head; we say and believe that regeneration consists in spirituali renovatione natura; 'in a spiritual renovation of our nature :' our modern Socinians, that it doth so, in morali reformatione vita, ' in a moral reformation of life.' Now as we grant that this spiritual renovation of nature will infallibly produce a moral reformation of life; so if they will grant that this moral reformation of life doth proceed from a spiritual renovation of our nature, this difference will be at an end. And this is that which the ancients intend by first receiving the Holy Ghost, and then all graces with him f . However if they only design to speak ambiguously, improperly, and unscripturally, confounding effects and their causes, habits and actions, faculties or powers and occasional acts, infused principles and acquired habits, spiritual and moral, grace and nature, that they may take an opportunity to rail at others for want of better advantage, I shall not contend with them. For allow a new spiritual principle, an infused habit of grace, or gracious abilities to be required in and unto regeneration, or to be the product or the work of the Spirit therein, that which is 'born of the Spirit being spirit/ and this part of the nature of this work is sufficiently cleared. Now this the Scripture abundantly testifieth unto.
f Is qui Spiritus Sancti particeps efficitur, per communionem ejus sit spiritualis pa-riter ct sanctus. Didym. lib. 1. de Sp. Sanct. p. 218. inter opera Hieron^ ltd.
Qui Spiritu Sancto plenus est statimuniversis donationibus Dei repletur, sapientia, Bcientia, fide caeterisque virtutibus. Id. ibid.
Nunquam enini accipit quisquam spirituales benedictiones Dei, nisi prrccesserit Spiritus Sanctus ; qui enim habet Spirituni Sanctum conscqucnter habebit benedictiones. Idem. p. 220.
252 WORK OF THE HOLY SPIRIT IN THE
2 Cor. v. 17. ' If any man be in Christ he is a new creature.' This new creature is that which is intended, that which was before described, which being born of the Spirit is spirit. This is produced in the souls of men by a creating act of the power of Gods, or it is not a creature ; and it is superinduced into the essential faculties of our souls, or it is not a new creature; for whatever is in the soul, of power, disposition, ability, or inclination unto God, or for any moral actions, by nature, it belongs unto the old creation, it is no new creature. And it must be somewhat that hath a being and subsistence of its own in the soul, or it can be neither new nor a creature. And by our apostle it is opposed to all outward privileges; Gal. v. 6. vi. 15. That the production of it also is by a creating act of almighty power the Scripture testifieth ; Psal. li. 10. Eph. ii. 10. And this can denote nothing but a new spiritual principle or nature wrought in us by the Spirit of God. No, say some, a new creature is no more but a changed man ; it is true, but then this change is internal also ; yes, in the purposes, designs, and inclinations of the mind : but is it by a real infusion of a new principle of spiritual life and holiness? No, it denotes no more but a new course of conversation ; only the expression is metaphorical, a new creature is a moral man, that hath changed his course or way. For if he were always a moral man, that he was never in any vicious way or course, as it was with him, Matt. xix. 1820. then he was always a new creature. This is good gospel, at once overthrowing original sin, and the grace of our Lord Jesus Christ. This doctrine I am sure was not learned from the fathers, whereof some used to boast: nay, it is much more fulsome than any thing ever taught by Pelagius himself, who, indeed, ascribed more unto grace than these men do, although he denied this creation of a new principle of grace in us, antecedent unto acts of obedience 11 . And this turning all Scripture expres-
e Sicut in nativitate carnali omnem nascentis hominis voluntatem praecedit operis divini forraatio, sic in spirituali nativitate qua veterem horainem deponere incipiraus. Fulgent, de Incamat. ft Grat. Christ, c. 29.
Forma prajcessit in carne Christi, quam in nostra fide spiritualiter agnoscaraus ; nam Christus Filius Dei, secundum carnem de Spiritu Sancto conceptus et natus est: carnem autem illam nee concipere virgo posset nee parere, nisi ejus carnis Spi-ritus Sanctus operetur exordium. Sic etiam in hominis corde nee concipi fides po-tuit nee augeri, nisi earn Spiritus Sanctus effundat et nutriat. Ex eodem namque Spiritu renati sumus, ex quo Christus natus est. Idem. cap. 20.
h Adjuvat nos Deus (the words of Pelagius) per doctrinam et revelationein suam,
NEW CREATION BY REGENERATION. 253
sions of spiritual things into metaphors, is but a way to turn the whole into a fable, or at least to render the gospel the most obscure and improper way of teaching the truth of things that ever was made use of in the world.
This new creature, therefore, doth not consist in a new course of actions, but in renewed faculties, with new dispositions, power, and ability, to them and for them. Hence it is called the divine nature; 2 Pet. i. 4. ' He hath given unto us exceeding great and precious promises, that by these you might be partakers of the divine nature.' This Qua (f>vmg, this 'divine nature,' is not the nature of God, whereof in our own persons we are not subjectively partakers. And yet a nature it is, which is a principle of operation, and that divine or spiritual; namely, an habitual holy principle, wrought in us by God, and bearing his image. By the promises, therefore, we are made partakers of a divine supernatural principle, of spiritual actions and operations, which is what we contend for. So the whole of what we intend is declared, Eph. iv. 2224. ' Put off, concerning the former conversation the old man, which is corrupt, according to deceitful lusts; and be renewed in the spirit of your mind; and put on the new man, which after God is created in righteousness and true holiness.' It is the work of regeneration, with respect both to its foundation and progress, that is here described. (1.) The foundation of the whole is laid in our being ' renewed in the spirit of our mind;' which the same apostle elsewhere calls, being ' transformed in the renovation of our minds ;' Rom. xii. 2. That this consists in the participation of a new, saving, supernatural light, to enable the mind unto spiritual actings, and to guide it therein, shall be afterward declared. Herein consists our ' renovation in knowledge, after the image of him who created us ;' Col. iii. 10. And, (2.) the principle itself infused into us, created in us, is called the ' new man;' ver. 24. that is, the new creature before mentioned ; and called the ' new man,' because it consists in the universal change of the whole soul, as it is the principle of all spiritual and moral actions. And, [1.] it is opposed unto the ' old man;' ver.23.' put off the old man
dum cordis nostri oculos aperit, dura nobis, ne pnesentibus occuperour, futura dc-monstrat, dum diaboli pandit insidias, dura nos multiformi et ineffabili dono gratias caslestis illuminat. August, lib. de Grat. cont. Pelag. et Cae'est. cap. 7.
254 WORK OF THE HOLY SPIRIT IN THE
and put on the new man;' ver. 22. 24. Now this old man is the corruption of our nature, as that nature is the principle of all religious, spiritual, and moral actions, as is evident; Rom. vi. 6. It is not a corruptconversation, but the principle and root of it. For it is distinguished both from the conversation of men, and those corrupt lusts which are exercised therein, as to that exercise. And, [2.] it is called the new man, because it is the effect and product of God's creating power, and that in a way of' anew creation;' see Eph. j. 18. Col. ii. 12, 13. 2Thess. i. 11. and it is here said to be ' created after God ;' ver. 24. Now the object of a creating act is an instantaneous production. Whatever preparations there may be for it, and dispositions unto it, the bringing forth of a new form and being by creation, is in an instant. This, therefore, cannot consist in a mere reformation of life. So are we said herein to be the' workmanship of God, created in Christ Jesus unto good works;' Eph. ii. 10. There is a work of God in us preceding all our good works towards him. For before we can work any of them, in order of nature, we must be the workmanship of God, created unto them, or enabled spiritually for the performance of them. -Again, This new man, whereby we are born again, is said to be created in righteousness and true holiness. That there is a respect unto man created in innocency, wherein he was made in the image of God, I suppose will not be denied. It is also expressed, Col. iii. 10. ' You have put on the new man, which is renewed in knowledge, after the image of him that created him.' Look then what was, or wherein consisted, the image of God in the first man, thereunto answers this new man, which is created of God. Now this did not consist in reformation of life, no, nor in a course of virtuous actions; for he was created in the image of God, before he had done any one good thing at all, or was capable of so doing, But this image of God consisted principally, as we have evinced elsewhere, in the uprightness, rectitude, and ability, of his whole soul, his mind, will, and affections, in, unto, and for, the obedience that God required of him. This he was endowed withal, antecedently unto all voluntary actions whereby he was to live to God. Such, therefore, must be our regeneration, or the creation of this new man in us. It is the begetting, infusing, creating, of a new saving principle
NEW CREATION BY REGENERATION. 255
of spiritual life, light, and power in the soul, antecedent unto true evangelical reformation of life, in order of nature, enabling men thereunto, according unto the mind of God.
Hereunto accords that of our Saviour, Luke vi. 43. ' A good tree bringeth not forth corrupt fruit, neither doth a corrupt tree bring forth good fruit;' compared with Matt. vii. 18. The fruit folioweth the nature of the tree. And there is no way to change the nature of the fruit, but by changing the nature of the tree which brings it forth. Now all amendment of life in reformation is but fruit; Matt. iii. 10. But the changing: of our nature is antecedent hereunto. This is the constant course and tenor of the Scripture, to distinguish between the grace of regeneration, which it declares to be an immediate supernatural work of God in us and upon us, and all that obedience, holiness, righteousness, virtue, or whatever is good in us, which is the consequent, product, and effect of it. Yea, God hath declared this expressly in his covenant; Ezek. xxxvi. 2527. Jer. xxxi. 33. xxxii. 39, 40. The method of God's proceeding with us in his covenant is, that he first washeth and cleanseth our natures, takes away the heart of stone, gives a heart of flesh, writes his law in our hearts, puts his Spirit in us, wherein, as shall be evidenced, the grace of regeneration doth consist. The effect and consequent hereof is, that we shall walk in his statutes, keep his judgments and do them; that is, reform our lives, and yield all holy obedience unto God; wherefore these things are distinguished as causes and effects. See, to the same purpose, Rom. vi. 36. Col. iii. 1.5. Eph. ii. 10. iv. 2325. This I insist upon still, on supposition, that by reformation of life, all actual obedience is intended. For as to that kind of life which is properly called a moral course of life, in opposition to open debaucheries and unrighteousness, which doth not proceed from an internal principle of saving grace; it is so far from being regeneration or grace, as that it is a thing of no acceptation with God absolutely, whatever use or reputation it may be of in the world.
And yet further, This work is described to consist in the sanctification of the whole spirit, soul, and body; 1 Thess. v. 23. And if this be that which some men intend by reformation of life and moral virtue, they must needs win much esteem, for their clearness and perspicuity in teaching spiritual
256 WORK OF THE HOLY SPIRIT IN THE
things. For who would not admire them for such a definition of morality,namely, that it is the principal sanctifi-cation of the whole spirit, soul, and body, of a believer, by the Holy Ghost. But not to dwell longer on this subject, there is no description of the work of regeneration in the Scripture, in its nature, causes, or effects, no name given unto it, no promise made of it, nothing spoken of the ways, means, or power, by which it is wrought, but is inconsistent with this bold Pelagian figment, which is destructive of the grace of Jesus Christ.
The ground of this imagination, that regeneration consists in a moral reformation of life, ariseth from a denial of original sin, or an inherent habitual corruption of nature. For the masters unto the men of this persuasion tell us, that whatever is of vice or defilement in us, it is contracted by a custom of sinning only. And their conceptions hereof do regulate their opinions about regeneration. For if man be not originally corrupted and polluted, if his nature be not depraved, if it be not possessed by, and under the power of, evil dispositions and inclinations, it is certain that he stands in no need of an inward spiritual renovation of it. It is enough for such an one, that by change of life he renounce a custom of sinning, and reform his conversation, according to the gospel, which in himself he hath power to do. But as it hath been in part already manifested, and will fully, God assisting, be evinced afterward, that in our regeneration the native ignorance, darkness, and blindness, of our minds are dispelled, saving and spiritual light being introduced by the power of God's grace into them, that the pravity and stubbornness of our wills are removed and taken away, a new principle of spiritual life and righteousness being bestowed on them, and that the disorder and rebellion of our affections are cured, by the infusion of the love of God into our souls; so the corrupt imagination of the contrary opinion, directly opposite to the doctrine of the Scriptures, the faith of the ancient church, and the experience of all sincere believers, hath amongst us of late, nothing but ignorance and ready confidence produced to give countenance unto it.
Thirdly, The work of the Holy Spirit in regeneration, doth not consist in enthusiastical raptures, ecstasies, voices, or any thing of the like kind. It may be, some such things have been, by some deluded persons, apprehended or pre-
NEW CREATION BY REGENERATION. 257
tended unto. But the countenancing of any such imaginations, is falsely and injuriously charged on them, who maintain the powerful and effectual work of the Holy Spirit in our regeneration. And this some are prone to do, wherein whether they discover more of their ignorance, or of their malice I know not, but nothing is more common with them. All whom in this matter they dissent from, so far as they know what they say, or whereof they affirm, do teach men to look after enthusiastic inspirations, or unaccountable raptures, and to esteem them for conversion unto God, although in the mean time they live in a neglect of holiness and righteousness of conversation. I answer, If there be those who do so, we doubt not, but that, without their repentance, the wrath of God will come upon them as upon other children of disobedience. And yet, in the mean time, we cannot but call aloud, that others would discover their diligence in attendance unto these things, who, as far as I can discern, do cry up the names of virtue and righteousness, in opposition to the grace of Jesus Christ, and that holiness which is a fruit thereof. But for the reproach now under consideration, it is, as applied, no other but a calumny and false accusation. And that it is so, the writings and preachings of those who have most diligently laboured in the declaration of the work of the Holy Spirit in our regeneration, will bear testimony at the great day of the Lord. We may, therefore, as unto this negative principle, observe three things: 1. That the Holy Spirit in this work doth ordinarily put forth his power in and by the use of means. He worketh also on men suitably unto their natures, even as the faculties of their souls, their minds, wills, and affections, are meet to be affected and wrought upon. He doth not come upon them, with involuntary raptures, using their faculties and powers, as the evil spirit wrests the bodies of them whom he pos-sesseth; his whole work, therefore, is rationally to be accounted for, by and unto them who believe the Scripture, and have received the Spirit of truth, whom the world cannot receive. The formal efficiency of the Spirit, indeed, in the putting forth the exceeding greatness of his power, in our quickening; which the ancient church constantly call-eth his inspiration of grace, both in private writing, and canons of councils, is no otherwise to be comprehended by
VOL. II. s
258 WORK OF THE HOLY SPIRIT IN THE
us, than any other creating act of divine power; for as we hear the wind, but know not from whence it cometh, nor whither it goeth, so is every one that is born of God ; yet, these two things are certain herein : (1.) That he worketh nothing, nor any other way, nor by any other means, than what are determined and declared in the word. By that, therefore, may, and must, every thing, really belonging, or pretended to belong, unto this work of regeneration, be tried and examined. (2.) That he acts nothing contrary unto, puts no force upon, any of the faculties of our souls, but works in them and by them suitably to their natures; and being more intimate unto them, as Austin speaks, than they are unto themselves, by an almighty facility he produceth the effect which he intendeth.
This great work, therefore, neither in part nor whole, consists in raptures, ecstasies, visions, enthusiastic inspirations, but in the effect of the power of the Spirit of God on the souls of men, by and according to his word, both of the law and the gospel. And those who charge these things on them, who have asserted, declared, and preached it, according to the Scriptures, do it probably to countenance themselves in their hatred of them, and of the work itself. Wherefore, 2. where by reason of distempers of mind, disorder of fancy, or long continuance of distressing fears and sorrows, in and under such preparatory works of the Spirit, which sometimes cut men to their hearts in the sense of their sin, and sinful lost condition, any do fall into apprehensions or imaginations of any thing extraordinary in the ways before-mentioned, if it be not quickly and strictly brought unto the rule, and discarded thereby, it may be of great danger unto their souls, and is never of any solid use or advantage. Such apprehensions for the most part are either conceptions of distempered minds, and discomposed fancies, or delusions of Satan transforming himself into an angel of light, which the doctrine of regeneration ought not to be accountable for. Yet I must say, 3. That so it is come to pass, that many of those who have been really made partakers of this gracious work of the Holy Spirit, have been looked on in the world, which knows them not, as mad, enthusiastic, and fanatical. So the captains of the host esteemed the prophet that came to anoint Jehu; 2 Kings ix. 11. And the
kindred of our Saviour, when he began to preach the gospel, said, He was ' besides himself,' or ecstatical; Mark iii. 21. and they went out to lay hold of him. So Festus judged of Paul; Acts xxvi. 24, 25. And the author of the Book of Wisdom gives us an account what acknowledgments some will make when it shall be too late, as to their own advantage ; chap. v. 35. ' They shall say, crying out, because of the trouble of their minds, This is he whom we accounted a scorn, and a common reproach ; we fools esteemed his life madness,and his latter end to have been shameful; but how is he reckoned among the sons of God, and his lot is among the holy ones.' From what hath been spoken it appears ;
Fourthly, That the work of the Spirit of God in regenerating the souls of men, is diligently to be inquired into by the preaching of the gospel, and all to whom the word is dispensed. For the former sort, there is a peculiar reason for their attendance unto this duty. For they are used and employed in the work itself by the Spirit of God, and are by him made instrumental for the effecting of this new birth and life. So the apostle Paul styles himself the father of them who were converted to God, or regenerate, through the word of his ministry; 1 Cor. iv. 15. ' Though you have ten thousand instructors in Christ, yet have you not many fathers, for in Christ Jesus I have begotten you through the gospel.' He was used in the ministry of the word for their regeneration, and therefore was their spiritual father, and he only, though the work was afterward carried on by others. And if men are fathers in the gospel to no more than are converted unto God by their personal ministry, it will be no advantage unto any, one day, to have assumed that title, when it hath had no foundation in that work as to its effectual success. So, speaking of Onesimus, who was converted by him in prison, he calls him ' his son whom he had begotten in his bonds;' Philem. 10. And this he declared to have been prescribed unto him as the principal end of his ministry, in the commission he had for preaching the gospel ; Acts xxvi. 17, 18. Christ said unto him, ' I send thee unto the Gentiles to open their eyes, to turn them from darkness to light, and from the power of Satan unto God;' which is a description of the work under consideration. And this is the principal end of our ministry also. Now
s2
I
260 WORK OF THE HOLY SPIRIT IN THE
certainly it is the duty of ministers to understand the work about which they are employed, as far as they are able, that they may not work in the dark, and fight uncertainly, as men beating the air. What the Scripture hath revealed concerning it, as to its nature, and the manner of its operation ; as to its causes, effects, fruits, evidences, they ought diligently to inquire into. To be spiritually skilled therein, is one of the principal furnishments of any for the work of the ministry, without which they will never be able to divide the word aright, nor shew themselves workmen that need not be ashamed. Yet it is scarcely imaginable with what rage and perversity of spirit, with what scornful expressions, this whole work is traduced, and exposed to contempt. Those who have laboured herein, are said ' to prescribe long and tedious trains of conversion, to set down nice and subtile processes of regeneration, to fill people's heads with innumerable swarms of superstitious fears and scruples about the due degrees of godly sorrow, and the certain symptoms of a thorough humiliation;' pp. 306, 307. Could any mistake be charged on particular persons in these things, or the prescribing of rules about conversion to God and regeneration, that are not warranted by the word of truth, it were not amiss to reflect upon them, and refute them. But the intention of these expressions is evident, and the reproach in them is cast upon the work of God itself. And I must profess, that I believe the degeneracy from the truth and power of Christian religion ; the ignorance of the principal doctrines of the gospel; and that scorn which is cast, in these and the like expressions, on the grace of our Lord Jesus Christ, by such as not only profess themselves to be ministers, but of a higher degree than ordinary, will be sadly ominous unto the whole state of the reformed church amongst us, if not timely repressed and corrected. But what at present I affirm in this matter, is, 1. That it is a duty indispensably incumbent on all ministers of the gospel, to acquaint themselves thoroughly with the nature of this work, that they may be able to comply with the will of God, and grace of the Spirit in the effecting and accomplishment of it, upon the souls of them unto whom they dispense the word. Neither without some competent knowledge hereof, can they discharge any one part of their duty
and office in a right manner. If all that hear them are born dead in trespasses and sins, if they are appointed of God to be the instruments of their regeneration, it is a madness which must one day be accounted for, to neglect a sedulous inquiry into the nature of this work, and the means whereby it is wrought. And the ignorance hereof, or negligence herein, with the want of an experience of the power of this work in their own souls, is one great cause of that lifeless and unprofitable ministry which is among us.
2. It is likewise the duty of all to whom the word is preached to inquire also into it; it is unto such to whom the apostle speaks, 2 Cor. xiii. 5. ' Examine yourselves whether you be in the faith, prove your ownselves; know you not your ownselves, how that Jesus Christ is in you except you be reprobates.' It is the concernment of all individual Christians, or professors of Christian religion, to try and examine themselves what work of the Spirit of God, there hath been upon their hearts; and none will deter them from it, but those who have a design to hoodwink them to perdition. And, (1.) the doctrine of it is revealed and taught us. * For secret things belong unto the Lord our God, but those things which are revealed belong unto us and to our children for ever, that we may do all the words of the law;' Deut. xxix. 29. And we speak not of curious inquiries into, or after, hidden things, or the secret veiled actions of the Holy Spirit; but only of an upright endeavour to search into, and comprehend, the doctrine concerning this work, to this very end, that we might understand it. (2.) It is of such importance unto all our duties, and all our comforts, to have a due apprehension of the nature of this work, and of our own concernment therein, that an inquiry into the one and the other cannot be neglected without the greatest folly and madness. Whereunto we may add, (3.) the danger that there is of men being deceived in this matter, which is the hinge whereon their eternal state and condition doth absolutely turn and depend. And certain it is, that very many in the world do deceive themselves herein. For they evidently live under one of these pernicious mistakes; namely, that, [1.] either men may go to heaven, or enter into the kingdom of God, and not be 'born again;' contrary to that of our Saviour, John iii. 6. or, [2.] that men may be'born again,'and yet live in sin, contrary to 1 John iii. 9.
WORKS
OF
THE HOLY SPIRIT
PREPARATORY UNTO REGENERATION.
CHAP. II.
Sundry things preparatory to the work of conversion. Material and formal dispositions ivith their difference. Things in the power of our natural abilities required of us in a way of duty. Internal, spiritual effects wrought in the souls of men by the word. Illumination. Conviction of sin. Consequents thereof. These things variously taught. Power of the word and energy of the Spirit distinct. Subject of this work; mind, affections, and conscience. Nature of this whole work, and difference from saving conversion farther declared.
First, In reference unto the work of regeneration itself, positively considered, we may observe, that ordinarily there are certain previous and preparatory works, or workings in and upon the souls of men, that are antecedent and dispositive unto it. But yet regeneration doth not consist in them, nor can it be educed out of them. This is, for the substance of it, the position of the divines of the church of England, at the synod of Dort, two whereof died bishops, and others of them were dignified in the hierarchy. I mention it, that those by whom these things are despised, may a little consider whose ashes they trample on and scorn. Lawful doubtless it is for any man, on just grounds, to dissent from their judgments and determinations 8 ; but to do it with an imputation of folly, with derision, contempt, scorn, and scoff-
a Sunt quaedam opera externa ab hominibus ordinarie requisita priusquam ad statum regenerationis aut conversionis perducantur quae ab iisdem quandoque libere fieri, quandoque libere omitti solent, ut adire ecclesiam, audire verbi praeconium, et id genus alia.
Sunt quaedam effecta interna ad conversionem sive regenerationem praevia, quae virtute verbi spiritusque in nondum regeneratorum cordibus excitantur, qualia sunt notitia voluntatis divinae, sensus peccati, timor paenae; cogitatio de libcratione, spes aliqua venial. Synod. Dordrec. Suffrag. Theolog. Britan. ad Artie, quartum, Thes. 1. 2.
ing, at what they believed and taught, becometh only a generation of new divines amongst us. But to return ; I speak in this position only of them that are adult, and not converted until they have made use of the means of grace, in and by their own reasons and understandings : and the dispositions I intend, are only materially so ; not such as contain grace of the same nature as is regeneration itself. A material disposition is that which disposeth, and some way maketh a subject fit for, the reception of that which shall be communicated, added, or infused into it, as its form. So wood by dryness and a due composure, is made fit and ready to admit of firing, or continual fire. A formal disposition is where one degree of the same kind, disposeth the subject unto farther degrees of it. As the morning light which is of the same kind, disposeth the air to the reception of the full light of the sun. The former we allow here, not the latter. Thus in natural generation there are sundry dispositions of the matter before the form is introduced. So the body of Adam was formed, before the rational soul was breathed into it; and Ezekiel's bones came together with a noise and shaking before the breath of life entered into them.
I shall in this place give only a summary account of this preparatory work; because in the close of these discourses, I shall handle it practically and more at large. Wherefore what I have here to offer concerning it, shall be reduced unto the ensuing observations.
First, There are some things required of us in a way of duty in order unto our regeneration, which are so in the power of our own natural abilities, as that nothing but corrupt prejudices and stubbornness in sinning, doth keep or hinder men from the performance of them. And these we may reduce unto two heads: (1.) An outward attendance, unto the dispensation of the word of God, with those other external means of grace, which accompany it, or are appointed therein. * Faith cometh by hearing, and hearing by the word of God ;' Rom. x. 17. that is, it is hearing the word of God which is the ordinary means of ingenerating faith in the souls of men. This is required of all to whom the gospel doth come, and this they are able of themselves to do, as well as any other natural or civil action. And where men do it not,
where they despise the word at a distance, yea, where they do it not with diligence and choice, it is merely from supine negligence of spiritual things, carnal security, and contemp* of God, which they must answer for. (2.) A diligent intension of mind, in attendance on the means of grace, to understand and receive the things revealed and declared as the mind and will of God. For this end hath God given men their reasons and understandings, that they may use and exercise them about their duty towards him, according to the revelation of his mind and will. To this purpose, he calls upon them to ' remember that they are men, and to turn unto him.' And there is nothing herein but what is in the liberty and power of the rational faculties of our souls, assisted with those common aids, which God affords unto all men in general. And great advantages both may be, and are daily, attained hereby. Persons, I say, who diligently apply their rational abilities in and about spiritual things, as externally revealed in the word, and the preaching of it, do usually attain great advantages by it, and excel their equals in other things; as Paul did when he was brought up at the feet of Gamaliel. Would men be but as intent and diligent in their endeavours after knowledge in spiritual things, as revealed in a way suited unto our capacities and understandings, as they are to get skill in crafts, sciences, and other mysteries of life, it would be much otherwise with many than it is. A neglect herein also is the fruit of sensuality, spiritual sloth, love of sin, and contempt of God, all which are the voluntary frames and actings of the minds of men.
These things are required of us in order unto our regeneration, and it is in the power of our own wills to comply with them ; and we may observe concerning them, That, [1.] the omission of them, the neglect of men in them, is the principal occasion and cause of the eternal ruin of the souls of the generality of them to whom, or amongst whom, the gospel is preached. 'This is the condemnation, that light is come into the world, and men loved darkness rather than light, because their deeds are evil;' John iii. 19. The generality of men know full well that they do, in this matter, no more what they are able, than what they should. All pleadable pretences of inability and weakness are far from them. They cannot but know here, and they shall be forced to con-
fess hereafter, that it was merely from their own cursed sloth, with love of the world and sin, that they were diverted from a diligent attendance on the means of conversion, and the sedulous exercise of their minds about them. Complaints hereof against themselves will make up a great part of their last dreadful cry. [2.] In the most diligent use of outward means, men are not able of themselves to attain unto regeneration, or complete conversion to God, without an especial, effectual, internal work of the Holy Spirit of grace on their whole souls. This, containing the substance of what is principally proposed unto confirmation in the ensuing discourses, needs not here be insisted on. [3.] Ordinarily God in the effectual dispensation of his grace, meeteth with them who attend with diligence on the outward administration of the means of it. He doth so, I say, ordinarily, in comparison of them who are despisers and neglecters of them. Sometimes indeed he goeth as it were out of the way, to meet with and bring home unto himself a persecuting Saul, taking of him in, and taking him off from, a course of open sin and rebellion. But ordinarily he dispenseth his peculiar especial grace among them who attend unto the common means of it. For he will both glorify his word thereby, and give out pledges of his approbation of our obedience unto his commands and institutions.
Secondly, There are certain internal spiritual effects, wrought in and upon the souls of men, whereof the word preached is the immediate instrumental cause, which ordinarily do precede the work of regeneration, or real conversion unto God. And they are reducible unto three heads. 1. Illumination. 2. Conviction. 3. Reformation. The first of these respects the mind only; the second the mind, conscience, and affections ; and the third the life and conversation.
1. The first is illumination, of whose nature and causes we must afterward treat distinctly; at present I shall only consider it, as it is ordinarily previous unto regeneration, and materially disposing the mind thereunto. Now all the light which by any means we attain unto, or knowledge that we have in or about spiritual things, things of supernatural revelation, come under this denomination of illumination. And hereof there are three degrees. (1.) That which ariseth merely from an industrious application of the rational facul-
ties of our souls, to know, perceive, and understand, the doctrines of truth as revealed unto us. For hereby much knowledge of divine truth maybe obtained, which others, through their negligence, sloth, and pride, are unacquainted with. And this knowledge 1 refer unto illumination; that is, a light superadded to the innate conceptions of men's minds, and beyond what of themselves they can extend unto; because it is concerning such things as the heart of man could never of itself conceive, but the very knowledge of them is communicated by their revelation; 1 Cor. ii. 9. 11. And the reason why so very few do exercise themselves to the attaining of this knowledge, according to their abilities, is, because of the enmity which is in the carnal minds of all men by nature unto the things themselves that are revealed. And within the compass of this degree, I comprise all knowledge of spiritual things that is merely natural. (2.) There is an illumination which is an especial effect of the Holy Ghost by the word on the minds of men. With respect hereunto, some who fall totally from God, and perish eternally, are said to have been * once enlightened;' Heb.vi.4. This light variously affects the mind, and makes a great addition unto what is purely natural or attainable by the mere exercise of our natural abilities.
For, [1.] it adds perspicuity unto it, making the things discerned in it more clear and perspicuous to the mind. Hence men endowed with it, are said to ' know the way of righteousness ;' 2 Pet. ii. 21. clearly and distinctly to apprehend the doctrine of the gospel as the way of righteousness. They know it hot only or merely as true, but as a way of righteousness ; namely, the way of God's righteousness, which is therein revealed from faith to faith ; Rom. i. 17. and the way of righteousness for sinners in the sight of God; Rom. x. 3,4. [2.] It adds a greater assent unto the truth of the things revealed, than mere natural reason can rise up unto. Hence those thus illuminated are frequently said to believe ; their faith being only the naked assent of their minds unto the truth revealed to them. So it is said of Simon the magician; Acts viii. 12. and of sundry of the Jews; John ii. 23, 24. xii. 42. [3.] It adds unto them some kind of evanid joy. These receive the ' word with joy,' and yet have ' no root in themselves ;' Luke xviii. 13. ' They rejoice in the light of
PREPARATORY UNTO REGENERATION. 267
it/ at least for a season; John v. 35. Persons that are thus enlightened, will be variously affected with the word, so as they are not whose natural faculties are not spiritually excited. [4.] It adds oft-times gifts also, whereof this spiritual light is, as it were, the common matter, which in exercise is formed and fashioned in great variety. I say, this kind of spiritual light, the effect of this illumination, is the subject matter, and contains in it the substance, of all spiritual gifts. One sort of gift it is, when put forth and exercised in one way, or one kind of duty, and another as in another. And where it is improved into gifts, which principally it is by exercise, there it wonderfully affects the mind, and raiseth its apprehensions in and of spiritual things. Now concerning this degree of illumination, I say, first, That it is not regeneration, nor doth it consist therein, nor doth necessarily or infallibly ensue upon it. (3.) A third degree is required thereunto, which we shall afterward explain. Many therefore may be thus enlightened, and yet never be converted. Secondly, That in order of nature it is previous unto a full and real conversion to God, and is materially preparatory and dispositive thereunto. For saving grace enters into the soul by light. As it is therefore a gift of God, so it is the duty of all men, to labour after a participation of it, however by many it be abused.
2. Conviction of sin is another effect of the preaching of the word, antecedaneous unto real conversion to God. This in general the apostle describes, 1 Cor. xiv. 24, 25. ' If ye prophesy, and one cometh in who believeth not, he is convinced of all; and thus are the secrets of his heart made manifest; and so, falling down on his face, he will worship God.' And sundry things are included herein, or do accompany it. As, (1.) a disquieting sense of the guilt of sin, with respect unto the law of God, with his threatenings and future judgments. Things that before were slighted and made a mock of, do now'become the soul's burden and constant dis-quietment. Fools make a mock of sin;' they traverse their ways, and snuff up the wind like the wild ass; but in their month, when conviction hath burdened them, you may find them. And hereby are the minds of men variously affected with b fears and anguish in various degrees, according as im-
b Heu miserum niraisque miserum quem torquet conscientia sua, quara fugere non
pressions are made upon them by the word. And these degrees are not prescribed as necessary duties unto persons under their conversions, but only described as they usually fall out, to the relief and direction of such as are concerned in them. As a man going to give directions unto another, how to guide his course in a voyage at sea; he tells him, that in such a place he will meet with rocks and shelves, storms and cross winds, so that if he steer not very needfully, he will be in danger to miscarry and to be cast away. He doth not prescribe it unto him as his duty, to go among such rocks, and into such storms, but only directs him how to guide himself in them, where he doth meet with them, as assuredly he will, if he miss not his proper course. (2.) Sorrow or grief for sin committed, because past and irrecoverable, which is the formal reason of this condemning sorrow. This the Scripture calls ' sorrow of the world;' 2 Cor. vii. 10. Divines usually legal sorrow ; as that which, in conjunction with the sense of the guilt of sin mentioned, brings men into bondage under fear; Rom. viii. 15. (3.) Humiliation for sin; which is the exercise or working of sorrow and fear in outward acts of confession, fasting, praying, and the like. This is the true nature of legal humiliation ; 1 Kings xxi. 29. (4.) Unless by these things the soul be swallowed up in despair, it cannot be but that it will be filled with thoughts, desires, inquiries, and contrivances, about a deliverance out of that state and condition wherein it is; as Acts ii. 27. xvi. 30.
3. Oftentimes a great reformation of life, and change in affections, doth ensue hereon; as Matt. xiii. 20. 2 Pet. ii. 20. Matt. xii. 43.
All these things may be wrought in the minds of men by the dispensation of the word, and yet the work of regeneration be never perfected in them. Yea, although they are good in themselves, and fruits of the kindness of God towards us, they may not only be lost, as unto any spiritual advantage, but also be abused unto our great disadvantage. And this comes not to pass but by our own sin, whereby we contract a new guilt upon our souls. And it commonly
potest; nirais miserum quem expectat damnatio sua quam vitare non potest, nisi Deus eripiat. Nimis est infelix cui mors aeterna est sensibilis; niniis aeruranosus quem terrent continui dc sua infaelicitate horrores. August, de Contritione Cordis.
PREPARATORY UNTO REGENERATION. 269
so falls out one of these three ways. For, (1.) some are no way careful or wise to improve this light and conviction unto the end whereunto they tend and are designed. Their message is to turn the minds of men, and to take them off from their self-confidence, and to direct them unto Christ. Where this is not attended unto, where they are not used and improved unto the pursuit of this end, they insensibly wither, decay, and come to nothing. (2.) In some they are overborne by the power and violence of their lusts, the love of sin, and efficacy of .temptation. They are sinned away every day, and leave the soul in ten times a worse condition than they found it. (3.) Some rest in these things, as though they comprised the whole work of God towards them, and guided them in all the duties required of them. This is the state of many where they extend their power, in the last instance, unto any considerable reformation of life, and attendance unto duties of religious worship. But this, as was said, falls out through the abuse which the carnal minds of men, retaining their enmity against God, do put these things unto. In their own nature they are good, useful, and material preparations unto regeneration, disposing the mind unto the reception of the grace of God.
And the doctrine concerning- these things hath been v&-riously handled, distinguished, and applied, by many learned divines and faithful ministers of the gospel. Unto that light which they received into them from the infallible word of truth, they joined those experiences which they had observed in their own hearts, and the consciences of others with whom they had to do, which were suitable thereunto. And in the dispensation of this truth, according to the ' measure of the gift of the grace of Christ,' which they severally received, they had a useful and fruitful ministry in the world, to the converting of many unto God. But we have lived to see all these things decried and rejected. And the way which some have taken therein, is as strange and uncouth as the thing itself. For they go not about once to disprove by Scripture or reason, what hath been taught or delivered by any sober persons to this purpose; nor do they endeavour themselves to declare from, or by the Scriptures, what is the work of regeneration, what are the causes and effects of it, in opposition thereunto. These and such like ways made use of by
all that have treated of spiritual things, from the foundation of Christianity are despised and rejected. But horrible and contemptuous reproaches are cast upon the things themselves, in words heaped together on purpose to expose them unto scorn, among persons ignorant of the gospel and themselves. Those that teach them are ecstatical and illiterate ; and those that receive them are superstitious, giddy, and fanatical. All conviction, sense of, and sorrow for sin; all fear of the curse and wrath due unto sin; all troubles and distresses of mind, by reason of these things, are foolish imaginations, the effects of bodily diseases and distempers, enthusiastic notions arising from the disorders of men's brains; and I know not what untoward humours in their complexions and constitutions. The same, or the like account, is also given concerning all spiritual desertions, or joys and refreshments. And the whole doctrine concerning these things is branded with novelty, and hopes expressed of its sudden vanishing out of the world. This contempt and scorn of the gospel have we lived to see, whereof it may be other ages and places have not had experience. For as all these things are plentifully taught by some of the ancients, in their expositions of the Scriptures, wherein they are expressed, especially by Austin, who had occasion particularly to inquire into them; so the doctrine concerning them is in a great measure retained in the church of Rome itself. Only some amongst ourselves are weary of them; who being no way able to oppose the principles and foundations whereon they are built, nor to disprove them by Scripture or reason, betake themselves to these revilings and reproaches. And, as if it were not enough for them to proclaim their own ignorance and personal unacquaintance with those things which inseparably accompany that conviction of sin, righteousness, and judgment, which our Lord Jesus Christ hath promised to send the Holy Spirit to work in all that should believe, they make the reproaching of it in others a principal effect of that religion which they profess. Nevertheless 'the foundation of God standeth sure:' God knoweth who are his. But we must return to our purpose.
Thirdly, All the things mentioned as wrought instrumen-tally by the word, are effects of the power of the Spirit of God. The word itself, under a bare proposal to the minds
PREPARATORY UNTO REGENERATION. 271
of men will not so affect them. We need go no farther, for the confirmation hereof, than merely to consider the preaching (with the effects which it had towards many) of the prophets of old, Isa. xlix. 4. Jer. xv. 30. Ezek. xxxiii. 31, 32. of Jesus Christ himself, John viii. 59. and of the apostles, Acts xiii. 41. 45, 46. Hence to this day, the Jews who enjoy the letter of the Old Testament, without the administration of the Spirit, are as full of blindness, hardness, and obstinacy, as any in the world who are utterly deprived of it. Many amongst ourselves, sit all their days under the preaching of the word, and yet have none of the effects mentioned wrought upon them, when others, their associates in hearing, are really affected, convinced, and converted. It is, therefore, the ministration of the Spirit, in and by the word, which produceth all or any of these effects on the minds of men. He is the fountain of all illumination. Hence they that are enlightened are said to be made ' partakers of the Holy Spirit;' Heb. vi. 4. And he is promised by our Saviour 'to convince the world of sin;' John xvi. 8. which although in that place it respects only one kind of sin, yet it is sufficient to establish a general rule, that all conviction of sin is from and by him. And no wonder, if men live securely in their sins, to whom the light which he gives, and the convictions which he worketh, are a scorn and reproach.
There is, indeed, an objection of some moment, against the ascription of this work, unto the energy of the Holy Spirit. For whereas it is granted, that all these things may be wrought in the minds and souls of men, and yet they may come short of the saving grace of God ; how can he be thought to be the author of such a work? Shall we say that he designs only a weak and imperfect work upon the hearts of men ? Or that he deserts and gives over the work of grace which he hath undertaken towards them, as not able to accomplish it?
Ans. 1. In many persons, it may be in the most, who are thus affected, real conversion unto God doth ensue ; the Holy Spirit by these preparatory actings, making way for the introduction of the new spiritual life into the soul. So they belong unto a work that is perfect in its kind. 2. "Wherever they fail and come short of what in their own nature they have a tendency unto, it is not from any weakness
and imperfection in themselves, but from the sins of them in whom they are wrought. For instance, even common illumination and conviction of sin, have in their own nature, a tendency unto sincere conversion. They have so in the same kind, as the law hath to bring us unto Christ. Where this end is not attained, it is always from the interposition of an act of wilfulness and stubbornness in those enlightened and convicted. They do not sincerely improve what they have received, and faint not merely for want of strength to proceed, but by a free act of their own wills, they refuse the grace which is farther tendered unto them in the gospel. This will, and its actual resistance unto the work of the Spirit, God is pleased in some to take away ; it is, therefore, of sovereign grace, when and where it is removed ; but the sin of men and their guilt is in it, where it is continued. For no more is required hereunto, but that it be voluntary; it is will and not power that gives rectitude or obliquity unto moral actions. 3. As we observed before, the Holy Spirit in his whole work is a voluntary agent. He worketh what, when, and how, he pleaseth. No more is required unto his operations, that they may be such as become him, but these two things. First, That in themselves they be good and holy. Secondly, That they be effectual as unto the ends whereunto by him they are designed. That he should always design them to the utmost length of what they have a moral tendency towards, though no real efficiency for, is not required. And these things are found in these operations of the Holy Spirit. They are in their own nature good and holy; illumination is so, so is conviction, and sorrow for sin, with a subsequent change of affections
and amendment of life.
Again, What he worketh in any of these, effectually and infallibly accomplisheth the end aimed at; which is no more, but that men be enlightened, convinced, humbled, and reformed, wherein he faileth not. In these things he is pleased to take on him the management of the law, so to bring the soul into bondage thereby, that it may be stirred up to seek after deliverance : and he is thence actively called the 'Spirit of bondage unto fear;' Rom. viii. 15. And this work is that which constitutes the third ground in our Saviour's parable of the sower. It receives the seed and
PREPARATORY UNTO REGENERATION. 273
springs up hopefully, until by cares of the world, temptations and occasions of life it is choked and lost; Matt. xiii. 22. Now, because it oftentimes maketh a great appearance and resemblance of regeneration itself, or of real conversion to God, so that neither the world nor the church are able to distinguish between them, it is of great concernment unto all professors of the gospel, to inquire diligently whether they have in their own souls been made partakers of any other work of the Spirit of God or no. For although this be a good work, and do lie in a good subserviency unto regeneration, yet if men attain no more, if they proceed no farther, they will perish, and that eternally. And multitudes do herein actually deceive themselves, speaking peace unto their souls on the effects of this work, whereby it is not only insufficient to save them, as it is to all persons at all times, but also becomes a means of their present security and future destruction. I shall, therefore, give some few instances of what this work, in the conjunction of all the parts of it, and in its utmost improvement, cannot effect; whereby men may make a judgment how things stand in their own souls in respect unto it.
1. It maybe observed, that we have placed all the effects of this work in the mind, conscioice, affections, and conversation. Hence it follows, notwithstanding all that is or may be spoken of it, that the will is neither really changed, nor internally renewed by it. Now the will is the ruling, governing faculty of the soul, as the mind is the guiding and leading. Whilst this abides unchanged, unrenewed, the power and reign of sin continues in the soul; though not undisturbed, yet unruined. It is true, there are many checks and controls from the light of the mind, and reflections of conscience cast in this state upon the actings of the will, so that it cannot put itself forth in and towards sin, with that freedom, security, and licentiousness, as it was wont to do; its fierceness and ras;e rushing; into sin, as the horse into the battle, running on God, and the thick bosses of his buckler, maybe broken and abated, by those hedges of thorns which it finds set in its way, and those buffetings it meets withal from light and convictions. Its delight and greediness in sinning, may be calmed and quieted by those frequent representations of the terror of the Lord on the one hand, and the plea-
VOL. II. T
sure of eternal rest on the other, which are made unto it. But yet still, setting aside all considerations foreign unto its own principle, the bent and inclination of the will itself, is to sin and evil, always and continually. The will of sinning may be restrained upon a thousand considerations, which light and convictions will administer; but it is not taken away. And this discovers itself where the very first motions of the soul towards sinful objects have a sensible complacency, until they are controlled by light and fear. This argues an unrenewed will, if it be constant and universal.
2. The effects of this work on the mind, which is the first subject affected with it, proceeds not so far as to give it delight, complacency, and satisfaction, in the lively spiritual nature and excellencies of the things revealed unto it. The true nature of saving illumination consists in this, that it gives the mind such a direct intuitive insight and prospect into spiritual things, as that, in their own spiritual nature, they suit, please, and satisfy it. So that it is transformed into them, cast into the mould of them, and rests in them; Rom. vi. 17. xii. 2. 1 Cor. ii. 13, 14. 2 Cor. iii. 18. iv. 6. This the work we have insisted on, reacheth not unto. For notwithstanding any discovery that is made therein of spiritual things unto the mind, it finds not an immediate, direct, spiritual excellency in them, but only with respect unto some benefit or advantage, which is to be attained by means thereof. It will not give such a spiritual insight into the mystery of God's grace, by Jesus Christ, called,* his glory shining in the face of Christ,' 2 Cor. iv. 6. as that the soul, in its first direct view of it, should, for what it is in itself, admire it, delight in it, approve it, and find spiritual solace with refreshment in it. But such a light, such a knowledge, it communicates, as that a man may like it well in its effects, as a way of mercy and salvation.
3. This work extends itself to the conscience also; but, yet it doth not 'purge the conscience from dead works, that we should serve the living God.' This is the effect of a real application of the blood of Christ, by faith, unto our souls; Heb. ix. 14. Two things it effects upon the conscience. (1.) It renders it more ready, quick, and sharp, in the reproving and condemning of all sin, than it was before. To condemn sin, according unto its light and guidance, is natural
PREPARATORY UNTO REGENERATION. 275
unto, and inseparable from, the conscience of man. But its readiness and ability, to exercise this condemning power, may by custom, and course of sinning in the world, be variously weakened and impeded. But when conscience is brought under the power of this work, having its directing light augmented, whereby it sees more of the evil of sin than formerly, and having its self-reflections sharpened and multiplied, it is more ready and quick in putting forth its judging and condemning power than it was. (2.) Conscience is assisted and directed hereby to condemn many things in sin, which before it approved of. For its judging power is still commensurate unto its light. And many things are thereby now discovered to be sinful, which were not so by the mere natural guidance under which before it was. But yet notwithstanding all this, it doth not purge the conscience from dead works ; that is, conscience is not hereby wrought unto such an abhorrency of sin for itself, as continually to direct the soul unto an application to the blood of Christ, for the cleansing of itself, and the purging of it out. It contents itself to keep all things in a tumult, disorder, and confusion, by its constant condemning both sin and sinners.
4. This work operates greatly on the affections. We have given instances in the fear, sorrow, joy, and delight, about spiritual things, that are stirred up and acted thereby. But yet it comes short in two things, of a thorough-work upon the affections themselves. For, (1.) it doth not fix them. And, (2.) it doth not fill them. (1.) It is required that our affections be fixed on heavenly and spiritual things, and true grace will effect it. Col. iii. 1, 2. ' If ye be risen with Christ, seek those things which are above, where Christ sit-teth on the right hand of God. Set your affections on things above.' The joys, the fears, the hopes, the sorrows, with reference unto spiritual and eternal things, which the work before mentioned doth produce, are evanid, uncertain, unstable; not only as to the degrees, but as to the very being of them. Sometimes they are as a river, ready to overflow its banks, men cannot but be pouring them out on all occasions. And sometimes as waters that fail, no drop comes from them. Sometimes they are hot, and sometimes cold; sometimes up, and sometimes down; sometimes all heaven, and sometimes all world, without equality, without stability.
But true grace fixeth the affections on spiritual things. As to the degrees of their exercise, there may be and is in them great variety, according as they may be excited, aided, assisted, by grace, and the means of it, or obstructed and im^ peded by the interposition of temptations and diversions. But the constant bent and inclination of renewed affections, is unto spiritual things, as the Scripture every where testi-■fieth, and experience doth confirm. (2.) The forementioned work doth not fill the affections; however, it may serve to take them up and pacify them. It comes like many strangers to an inn to lodge, which take up a great deal of room, and make an appearance, as if none were in the house but them-? selves ; and yet they turn not out the family which dwelleth there, but there they make their abode still. Light and conviction, with all their train and attendants, come into the mind and affections, as if they would fill them, and possess them for themselves alone. But yet when they have done all, they leave the quiet places of the house for the world, and sin, and self; they do not thrust them out of the affections, and fill up their places with spiritual things, but saving grace fills up the affections with spiritual things, fills the soul with spiritual love, joy, and delight, and exerciseth all other affections about their proper objects. It denies not a room to any other things, relations, possessions, enjoyments, merely as they are natural, and are content to be subordinate " unto God, and spiritual things. But if they would be carnal, disorderly, or predominant, it casts them out.
5. This work is oftentimes carried on very far in reformation of life and conversation, so that it will express the whole form of godliness therein. But herein also it is subject unto a threefold defect and imperfection. For, (1.) it will consist with and allow of raging and reigning sins of ignorance. The conducting light in this work not leading into the abhor-rency of all sin as sin, nor into a pursuit of holiness, out of a design to be universally conformable unto Christ; but being gathered up from this and that particular command, it oft-times leaves behind it great sins unregarded. So it left persecution in Paul before his conversion; and so it leaves hatred and a desire of persecution in many at this day. And other sins of the like nature may escape its utmost .search to the ruin of the soul. (2.) Its reformation of the*
PREPARATORY UNTO REGENERATION. 277
conversation is seldom universal as to all hwivn sins, unless it be for a season, whilst the soul is under ajiagrant pursuit of self-righteousness. Paul in that condition had preserved himself, so as that according to the law he was blameless ; and the young man thought he had kept all the commandments from his youth. But setting aside this consideration, notwithstanding the utmost that this work can attain unto, after the efficacy of its first impressions begin to abate, lust will reserve some peculiar way of venting and discover^ ing itself, which is much spoken unto. (3.) The conversations of persons who live and abide under the power of this work only,is assuredly fading and decaying; coldness, sloth, negligence, love of the world, carnal-wisdom, and security, do every day get ground upon them. Hence, although by a long course of abstinence from open sensual sins, and stating of a contrary interest, they are not given up unto them; yet by the decays of the power of their convictions, and the ground that sin gets upon them, they become walking and talking skeletons in religion, dry, sapless, useless, worldlings. But where the soul is inlaid with real savins; grace, it is in a state of thriving continually. Such an one will go on from strength to strength, from grace to grace, from glory to glory, and will be fat and flourishing in old age. By these things may we learn to distinguish in ourselves between the preparatory work mentioned, and that of real saving conversion unto God. And these are some of the "heads of those operations of the Holy Spirit on the minds of men, which oftentimes are preparatory unto a real conversion unto God; and sometimes their contempt and rejection, a great aggravation of the sin and misery of them in whom they Avere wrought.
And these things as they are clearly laid down in the Scripture, and exemplified in sundry instances, so for the substance of them they have been acknowledged (till of late) by all Christians; only some of the Papists have carried them so far, as to make them formally dispositive unto justification, and to have a congruous merit thereof. But this the ancients denied, who would not allow that either any such preparation, or any moral virtues did capacitate men for real conversion, observing that others were often called before
those who were so qualified 6 . And in them there are goads and nails, which have been fastened by wise and experienced masters of the assemblies, to the great advantage of the souls of men. For observing the usual ways and means whereby these effects are wrought in the minds of the hearers of the word, with their consequences, in sorrow, troubles, fear, and humiliations, and the courses which they take to improve them, or to extricate themselves from the perplexity of them, they have managed the rules of Scripture with their own and others experience suitable thereunto, to the great benefit of the church of God. That these things are now despised and laughed to scorn, is no part of the happiness of the age wherein we live, as the event will manifest.
And in the meantime, if any suppose that we will forego those truths and doctrines which are so plainly revealed in the Scripture, the knowledge whereof is"so useful unto the souls of men, and whose publication in preaching hath been of so great advantage to the church of God, merely because they understand them not, and therefore reproach them, they w T illbe greatly mistaken. Let them lay aside that unchristian way of treating about these things which they have engaged in; and plainly prove that men need not be convinced of sin, that they ought not to be humbled for it, nor affected with sorrow with respect unto it; that they ought not to seek for a remedy or deliverance from it; that all men are not born in a state of sin; that our nature is not depraved by the fall; that we are able to do all that is required of us, without the internal aids and assistances of the Spirit of God, and they shall be diligently attended unto.
e Nonne advertimus multos fideles nostros ambulantes viam Dei, ex nulla parte ingenio comparari; non dicam quorundani haereticorum, sed etiam minorum? Item nonne videmus quosdam homines utriusque sexus in conjugali castitate viventes sine querela, et tamen vel haereticos vel Paganos, vel etiam in vera fide et vera ecclesia sic tepidos, ut eos miremur meretricum et histrionum subito conversorum, non solum sapientia et temperantia, sed etiam fide, spe et charitate superari. August, lib. 2. Quaest. ad Simplician. q. 2.
CORRUPTION
OR
DEPRAVATION OF THE MIND
BYSIN.
CHAP. III.
Contempt and corruption of the doctrine of regeneration. All men in the world regenerate or unregenerate. General description of corrupted nature. Depravation of the mind. Darkness upon it. The nature of spiritual darkness. Reduced into tivo heads of darkness objective. How removed. Of darkness subjective, its nature and power ; proved; Eph. iv. 17, 18. opened; applied. The mind alienated from the life of God. The life of God what it is. The power of the mind, with respect unto spiritual things, examined. 1 Cor. ii. 14. opened. Vvxikos avOpwiroe, or the natural man, who. Spiritual things, what they are. How the natural man cannot know or receive spiritual things. Difference between understanding doctrines, and receiving of things. A tivof old power and ability of mind, with respect unto spiritual things, explained. Reasons why a natural man cannot discern spiritual things. How and wherefore spiritual things are foolishness to natural men. Why natural men cannot receive the things of God. A double impotency in the mind of man by nature. 1 Cor. ii. 14. farther vindicated. Power of datkness in persons unregenerate. The mind filled with wills or lusts, and enmity thereby. The power and efficacy of spiritual darkness at large declared.
We have, I hope, made our way plain for the due consideration of the great work of the Spirit in the regeneration of the souls of God's elect. This is that, whereby he forms the members of the mystical body of Christ, and prepares living stones for the building of a temple, wherein the living God will dwell. Now, that we may not only declare the truth in this matter, but also vindicate it from those corruptions wherewith some have endeavoured to debauch it, I shall premise a description lately given of it, with confidence enough, and it may be not without too much authority. And it is in these words; 'What is it to be born again, and to have a new spiritual life in Christ, but to become sincere proselytes to the gosp,el; to renounce all vi-
cious customs and practices, and to give an upright and uniform obedience to all the laws of Christ; and, therefore, if they are all but precepts of moral virtue, to be born again, and to have a new spiritual life, is only to become a new moral man. But their account (speaking of nonconformist ministers) of this article, is so wild and fantastic, that had I nothing else to make good my charge against them, that alone would be more than enough to expose the prodigious folly of their spiritual divinity;' pp. 343, 344. I confess, these are the words of one, who seems not much to consider what he says, so as that it may serve his present turn, in reviling and reproaching other men. For he considers not, that by this description of it, he utterly exoludes the baptismal regeneration of infants, which is so plainly professed by the church wherein he is dignified. But this is publicly declared, avowed, and vended, as allowed doctrine amongst us, and therefore deserves to be noticed, though the person that gives it out, be at irreconcilable feuds with himself and his church. Of morality and grace, an account shall be given elsewhere. At present, the work of regeneration is that which is under our consideration. And concerning this, those so severely treated, teach no other doctrine, but what, for the substance of it, is received in all the reformed churches in Europe, and which so many learned divines of the church of England confirmed with their suffrage at the synod of Dort. Whether this deserves all the scorn which this haughty person pours upon it by his swelling words of vanity, will to indifferent persons be made appear in the ensuing discourse; as also what is to be thought of the description of it given by that author, which, whether it savour more of ignorance and folly, or of pride and fulsome errors, is hard to determine. I know some words in it, are used with the old Pelagian trick of ambiguity, so as to be capable of having another sense and interpretation put upon them, than their present use and design will admit of. But that artifice will be immediately rendered useless.
There is a two-fold state of men with respect unto God, which is comprehensive of all individuals in the world. For all men are either unregenerate, or regenerate. There being an affirmation and a negation concerning the state of regeneration in the Scripture, one of them may be used concern-
ing every capable subject; every man living is so, or he is not so ; and herein, as I suppose, there is a general consent of Christians. Again, it is evident in the Scripture, and we have proved it in our way, that all men are born in an unre-generate condition. This is so positively declared by our Saviour, that there is no rising up against it. John iii. 38. Now regeneration being the delivery of men (or the means of it) from that state and condition wherein they are born, or are by nature, we cannot discover wherein it doth consist, without a declaration of that state which it gives us deliverance from. And this in the first place we shall insist upon at large, giving an account of the state of lapsed nature under a loss of the original grace of God. And these things I shall handle practically for the edification of all sorts of believers, and not in the way and method of the schools, which yet shall be done elsewhere.
In the declaration of the state of corrupted nature after the fall, and before the reparation of it by the grace of Jesus Christ, that is, the effectual operation of the Holy Spirit, the Scripture principally insists on three things a . 1. The corruption and depravation of the mind; which it calls by the name of darkness, and blindness, with the consequents of vanity, ignorance, and folly. 2. The depravation of the will and affections, which it expresseth several ways, as by weakness or impotenci/, and stubbornness or obstinacy. 3. By the general name of death, extended to the condition of the whole soul; and these have various effects and consequences, as in our explanation of them will appear.
I. All men by nature not enlightened, not renewed in their minds by the saving effectual operation of the Holy Spirit, are in a state of darkness and blindness, with respect unto God and spiritual things, with the way of pleasing him, and living unto him. Be men otherwise, and in other things never so wise, knowing, learned, and skilful; in spiritual things they are dark, blind, ignorant, unless they are renewed in the spirit of their minds by the Holy Ghost. This is a matter which the world cannot endure to hear of,
a Dico veterem Nativitatem atque adeo omnes vires naturae, qua naturali propa-gatione transfunduntur in sobolera in scriptura damnari; nialedictam cordis nostri imaginationem, rationem, os, manus, pedes peccato et tenebris involutain nobis omnia. Johan. FerusinEvang. Job. cap. i. v. 23. Fide pcrditaspe relict a, in telligentj&obc&cata, Yoluntate captiva, homo quo in se reparetcr nun invenit. de Vocat. Gent. 1. 7. c. 3.
and is ready to fall into a tumult upon its mention. They think it but an artifice which some weak men have got, to reflect on and condemn them who are wiser than themselves. On the like occasion did the Pharisees ask of our Saviour that question with pride and scorn;' Are we blind also V John ix. 40. But as he lets them know, that their presumption of light and knowledge would serve only to aggravate their sin and condemnation, ver. 41. so he plainly tells them, that notwithstanding all their boasting, 'they had not heard the voice of God at any time, nor seen his shape;' John v. 37.
Some at present talk much about the power of the intellectual faculties of our souls, as though they were neither debased, corrupted, impaired, nor depraved. All that disadvantage which is befallen our nature by the entrance of sin, is but in the disorder of the affections, and the inferior sensitive parts of the soul, which are apt to tumultuate and rebel against that pure untainted light which is in the mind. And this they speak of it, without respect unto its renovation by the Holy Spirit; for if they include that also, they are in their discourses most notorious confused triflers. Indeed some of them write, as if they had never deigned once to consult with the Scriptures, and others are plainly gone over into the tents of the Pelagians. But setting aside their modern artifices, of confident boasting, contemptuous reproaches, and scurrilous railings, it is no difficult undertaking, so to demonstrate the depravation of the minds of men by nature, and their impotency thence to discern spiritual things in a spiritual manner b , without a saving effectual work of the Holy Spirit in their renovation ; as that the proudest and most petulant of them shall not be able to return any thing of a solid answer thereunto. And herein we plead for nothing but the known doctrine of the ancient catholic church, declared in the writings of the most learned fathers and determinations of councils against the Pelagians, whose errors and heresies are again revived among us, by a crew of Socinianized Arminians.
We may to this purpose first consider the testimonies given in the Scripture unto the assertion as laid down in general; Matt. iv. 16. 'The people which sat in darkness
b Si quis per naturae vigorem evangelizanti predicationi nos consentire posse con-firmet absque illuniinatione Spiritus Sanctij hasretico fallitur Spiritu. Cone. Arau-sic. 2 Can. 7.
OF THE MIND BY SIN.
283
saw great light, and to them that sat in the region and shadow of death, light is sprung up.' Of what kind this darkness was in particular shall be afterward declared. For the present it answers what is proposed, that before the illumination given them by the preaching of the gospel, the people mentioned ' sat in darkness,' or lived under the power of it. And such as was the light whereby they were relieved, of the same kind was the darkness under which they were detained. And in the same sense, when Christ preached the gospel, ' the light shined into darkness, and the darkness comprehended it not;' John i. 5. gave not place to the light of the truth declared by him, that it might be received in the souls of men. The commission which he gave to Paul the apostle when he sent him to preach the gospel, was ' to open the eyes of men, and to turn them from darkness to light;'Acts xxvi. 18. not a light within them; for internal light is the eye, or seeing of the soul. But the darkness was such as consisted in their blindness, in not having their eyes open. To open their eyes, and turn them from darkness;' Eph. v. 8. ' Ye were sometimes darkness, but now are ye light in the Lord.' What is the change and alteration made in the minds of men intended in this expression will afterward appear. But that a great change is proposed none can doubt; Col. i. 13. 'who hath delivered us from the power of darkness ;' as also, 1 Pet. ii. 9. ' who hath called us out of darkness into his marvellous light.' And the darkness which is in these testimonies ascribed unto persons in an unregene-rate condition, is by Paul compared to that which was at the beginning, before the creation of light; Gen. i. 2. ' Darkness was upon the face of the deep.' There was no creature that had a visive faculty, there was darkness subjectively in all, and there was no light to see by, but all was objectively wrapped up in dar ness. In this state of things, God by an almighty act of his power created light; ver. 3. ' God said, Let there be light, and there was light.' And no otherwise is it in this new creation. ' God, who commanded then light to shine out of darkness, shines into the hearts of men to give them the knowledge of his glory, in the face of Jesus Christ;' 2 Cor. iv. 6. Spiritual darkness is in and upon all men, until God, by an almighty and effectual work of the Spirit, shine into them, or create light in them. And this
darkness is that light within which some boast to be in themselves and others.
To clear our way in this matter, we must consider, first, the nature of this spiritual darkness, what it is, and wherein it doth consist; and then, secondly, shew its efficacy and power in and on the minds of men, and how they are corrupted by it.
First, The term of darkness in this case is metaphorical, and borrowed from that which is natural. What natural darkness is, and wherein it consists, all men know; if they know it not in its cause and reason, yet they know it by its effects. They know it is that which hinders men from all regular operations, which are to be guided by the outward senses. And it is twofold ; 1. When men have not light to see by; or, when the usual light, the only external medium for the discovery of distant objects, is taken from them. So was it with the Egyptians, during the ' three days' darkness' that was on their land. They could not see for want of light; they had their visive faculty continued unto them; yet, having 'no light,' they * saw not one another, nor arose any from his place;' Exod. x. 23. For God, probably to augment the terror of his judgment, restrained the virtue of artificial light, as well as he did that which was natural. 2. There is darkness unto men when they are blind, either born so, or made so. Psal. lxix. 29. ' Let their eyes be darkened that they may not see.' So the angel smote the Sodomites with blindness; Gen. xix. 11. and Paul the sorcerer; Acts xiii. 11. However the sun shineth, it is all one perpetual night unto them that are blind.
Answerable hereunto, spiritual darkness may be referred unto two heads. For there is an objective darkness, a darkness that is on men; and a subjective darkness, a darkness that is in them. The first consists, in the want of those means whereby alone they may be enlightened in the knowledge of God and spiritual things. This is intended, Matt. iv. 16. This means is the word of God, and the preaching of it. Hence it is called ' a light;' Psal. cxix. 105. and is sad to ■ give light;' Psal. xix. 8. or to be ' a light shining in a dark place;' 2 Pet. i. 19. And it is so termed, because it is the outward means of communicating the light of the knowledge of God unto the minds of men. What the sun is unto the world; as unto things natural, that is the word and the
preaching of it unto men as to things spiritual. And hence our apostle applies what is said of the sun in the firmament, as to the enlightening of the world, Psal.xix. 14. unto the gospel, and the preaching of it, Rom. x. 15. 18.
And this darkness is upon many in the world, even all .unto whom the gospel is not declared, or by whom it is not received, where it is or hath been so. Some I know have entertained a vain imagination about a saving revelation of the knowledge of God, by the works of creation and providence, objected to the rational faculties of the minds of men. It is not my purpose here to divert unto the confutation of that fancy. Were it so, it were easy to demonstrate, that there is no saving revelation of the knowledge of God unto sinners, but as he is in Christ reconciling the world unto himself; and that so he is not made known, but by the word of reconciliation committed unto the dispensers of the gospel. Whatever knowledge therefore of God may be attained by the means mentioned, as he is the God of nature ruling over men, and requiring obedience from them according to the covenant and law of their creation ; yet the knowledge of him as a God in Christ pardoning sin and saving sinners, is attainable by the gospel only. But this I have proved and confirmed elsewhere.
It is the work of the Holy Spirit to remove and take away this darkness, which until it is done, no man can see the kingdom of God, or enter into it. And this he doth by sending the word of the gospel into any nation, country, place, or city, as he pleaseth. The gospel does not get ground in any place, nor is restrained from any place or people, by accident, or by the endeavours of men ; but it is sent and disposed of according to the sovereign will and pleasure of the Spirit of God. He gifteth, calls, and sends men unto the work of preaching it; Acts xiii. 2. 4. and dis-poseth them unto the places where they shall declare it, either by express revelation, as of old ; Acts xvi. 610. or guides them by the secret operations of his providence. Thus the dispensation of the ' light of the gospel,' as to times, places, and persons, depends on his sovereign pleasure ; Psal. cxlvii. 19, 20. Wherefore, although we are to take care and pray much about the continuance of the dispensation of the gospel in any place, and its propagation in others ;
286 CORRUPTION OR DEPRAVATION?
yet need we not to be over-solicitous about it. This work and care the Holy Ghost hath taken on himself, and will carry it on according to the counsel of God and his purposes, concerning the kingdom of Jesus Christ in this world. And thus far the dispensation of the gospel, is only a causa sine qua non of the regeneration of men, and the granting of it depends solely on the will of the Spirit of God.
It is subjective darkness which is of more direct and immediate consideration in this matter, the nature whereof with what it doth respect, and the influence of it on the minds of men must be declared, before we can rightly apprehend the work of the Holy Spirit, in its removal by regeneration.
This is that whereby the Scripture expresseth the natural depravation and corruption of the minds of men, with respect unto spiritual things, and the duty that we owe to God according to the tenor of the covenant. And two things must be premised to our consideration of it; as,
1. That I shall not treat of the depravation or corruption of the mind of man by the fall, with respect unto things natural, civil, political, or moral, but merely with regard to things spiritual, heavenly, and evangelical. It were easy to evince, not only by testimonies of the Scripture, but by the experience of all mankind built on reason, and the observation of instances innumerable, that the whole rational soul of man since the fall, and by the entrance of sin, is weakened, impaired, vitiated, in all its faculties, and all their operations about their proper and natural objects. Neither is there any relief against these evils, with all those unavoidable perturbations wherewith it is possessed, and actually disordered in all its workings, but by some secret and hidden operation of the Spirit of God, such as he continually exerts in the rule and government of the world. But it is concerning the impotency, defect, depravation, and perversity of the mind, with respect unto spiritual things alone, "that we shall treat at present. I say, then ;
2. That by reason of that vice, corruption, or depravation, of the minds of all unregenerate men, which the Scripture calls darkness- and blindness, they are not able of themselves, by their own reasons and understandings, however exercised and improved, to discern, receive, understand, or believe
savingly spiritual things, or the mystery of the gospel, when and as they are outwardly revealed unto them, without an effectual powerful work of the Holy Spirit creating, or by his almighty power inducing, a new saving light into them 0 . Let it be supposed that the mind of a man be no way hurt or impaired by any natural defect, such as doth not attend the whole race of mankind, but is personal only and accidental ; suppose it free from contracted habits of vice, or voluntary prejudices : yet upon the proposal of the doctrine and mysteries of the gospel, let it be done by the most skilful masters of the assemblies, with the greatest evidence and demonstration of the truth ; it is not able of itself, spiritually and savingly, to receive, understand, and assent unto them, without the especial d aid, and assistance, and operation, of the Holy Spirit. To evince this truth, we may consider, in one instance, the description given us in the Scripture of the mind itself, and its operations, with respect unto spiritual things This we have, Eph. iv. 17, 18. 'This I say therefore, and testify in the Lord, that you henceforth walk not as other Gentiles walk in the vanity of their mind, having the understanding darkened, being alienated from the life of God, through the ignorance that is in them, because of the blindness of their heart.' It is of the Gentiles that the apostle speaks, but the apostle speaks of them, on the account of that which is common unto all men by nature. For he treats of their condition, with respect unto the faculties of their minds and souls, wherein there is, as unto the life of God or spiritual things, no difference naturally among men; and their operations and effects are for the substance of them the same.
c Quoraodo lux incassum circumfudit oculos cjecos vel clausos, ita animalis homo non percipit ea quae sunt Dei. Bernard. Ser. 1. sup. Cantic.
d Si quis per naturae vigorembonum aliquod quod ad salutem pertinet vitae reter-nae cogitare ut expedit aut eligere, sive salutari, id est, Evangelicas prredicationi con-sentire posse confirraat, absque illuminatione et inspiratione Spiritus Sanctt, qui clat omnibus suavitatem consentiendo et credendo veritati, haeretico fallitur Spiritu. Cone. Arausican. can. 2. can. 7.
Ideo dictum est quia nullus hoininum illuminator nisi illo Intuitu* veritatis quod Deus est; ne quisquam putaret ab eo se illuminari, a quo aliquid audit ut discat, non dico si quenquatn magnum hominem, sed nee si angelum ei contingni habere doctorem. Adhibetur enini serruo veritatis extrinsecus vocis niinisterio corporali ; verumtamen neque qui plantat est aliquid, neque qui rigat, sed qui iucrementum dat Deus. Audit quippe homo dicentem vel hominem vel angelum, sed ut sentiat et cognoscat verum esse quod dicitur, illo lumine mens ejus intus aspergitur, quod a:ter-num manet, quod etiam in tenebria lucet. August, de Peccator. Mentis et Remis-sione. lib. 1. c. 25.
Some, indeed, give such an account of this text, as if the apostle had said, ' Do we not live after the Heathens, in the , vileness of those practices, and in their idol-worship ? That long course of sin having blinded their understandings, so that they see not that which by the light of nature they are enabled to see, and by that gross ignorance and obduration of heart, run into all impiety, are far removed from that life which God and nature require of them.' It is supposed in this exposition, (1.) That the apostle hath respect, in the first place, to the practices of the Gentiles, not to their state and condition. (2.) That this practice concerns only their idolatry and idol-worship. (3.) That what is here ascribed unto them, came upon them by a long course of sinning. (4.) That the darkness mentioned, consists in a not discerning of what might be seen by the light of nature. (5.) That their alienation from the life of God, consisted in running into that impiety which was distant or removed from the life that God and nature require. But all these sentiments are so far from being contained in the text, as that they are expressly contrary unto it. For, (1.) although the apostle doth carry on his description of this state of the Gentiles, unto the vile practices that ensued thereon; ver. 19. yet it is their state by nature, with respect unto the life of God, which is first intended by him. This is apparent from what he prescribes unto Christians in opposition thereunto ; namely, ' The new man which after God is created in righteousness and true holiness;' ver. 24. (2.) The vanity mentioned is subjective in their minds, and so hath no respect to idol-worship, but as it was an effect thereof. The vanity of their minds is the principle whereof this walking.be what it will, was the effect and consequent. (3.) Here is no mention nor intimation of any long course of sinning, much less that it should be the cause of the other things ascribed to the Gentiles, whereof indeed it was the effect. The description given, is that of the state of all men by nature, as is plain from chap. ii. 13. (4.) The darkness here mentioned, is opposed unto being ' light in the Lord;' chap. v. 8. which is not mere natural light, nor can any by that light alone discern spiritual things, or the things that belong to the life of God. (o.) The life of God here, is not that life which God and nature require, but that
life which God reveals in, requires, and communicates by, the gospel through Jesus Christ, as all learned expositors acknowledge. Wherefore, the apostle treateth here of the state of men by nature, with respect unto spiritual and supernatural things. And three heads he reduceth all things in man unto. 1. He mentions rbv vovv, the ' mind.' 2. Ti)v Siavoiav, the ' understanding.' And, 3. Tbv mpStav, the ' heart.' And all these are one entire principle of all our moral and spiritual operations ; and are all affected with the darkness and ignorance whereof we treat.
1. There is 6 vovg, the ' mind.' This is the to i)yefxovacbv, the leading and ruling faculty of the soul. It is that in us which looketh out after proper objects, for the will and affections to receive and embrace. Hereby we have our first apprehensions of all things, whence deductions are made to our practice. And hereunto is ascribed fiarai6Tr\g, ' vanity;' they walk in the vanity of their mind. Things in the Scripture are said to be vain, which are useless and fruitless. Maraiog, ' vain,' is from jitarrjv, ' to no purpose ;' Matt. xv. 9. Hence the apostle calls the idols of the Gentiles, and the rites used in their worship, fiaraia, * vain things;' Acts xiv. 15. So he expresseth the Hebrew, KW "bin ; Jonah ii. 8. ' lying vanities ;' or \\H, which is as much as avufeXlg, a thing-altogether useless and unprofitable, according to the description given of them, 1 Sam. xii. 21. M&O l^J/v Hb TtfK innn 7)ftr\ inn O l 1 ?^', ' Vain things which cannot profit, nor deliver, for they are vain.' There is no profit in, nor use of, that which is vain. As the mind is said to be vain, or under the power of vanity, two things are intended. (1.) Its natural inclination unto things that are vain ; that is, such as are not a proper nor useful object unto the soul and its affections. It seeks about to lead the soul to rest and satisfaction, but always unto vain things, and that in great variety. Sin, the world, pleasures, the satisfaction of the flesh, with pride of life, are the things which it naturally pursues. And in actings of this nature a vain mind abounds; it multiplies vain imaginations, like the sand on the sea-shore. These are called the figments of the hearts of men ; Gen. vi. 5. which are found to be only evil continually. These it feigns and frames, abundantly bringing them forth as the earth doth grass, or as a cloud pours out drops of water. And herein,
VOL. II. u
(2.) it is unstable. For that which is vain is various, inconstant, unfixed, light, as a natural mind is ; so that it is like hell itself for confusion and disorder; or the whorish woman described by Solomon; Prov. vii. 11, 12. And this hath befallen it by the loss of that fixed regularity which it was created in. There was the same cogitative or imaginative faculty in us in the state of innocency, as there remains under the pow T er of sin. But then all the actings of it were orderly and regular. The mind was able to direct them all unto the end for which we were made. God was, and would have been, the principal object of them, and all other things in order unto him. But now being turned off from him, the mind in them engageth in all manner of confusion ; and they all end in vanity or disappointment. They offer, as it were, their service unto the soul, to bring it in satisfaction. And although they are rejected one after another, as not answering what they pretend unto, yet they constantly arise under the same notion, and keep the whole soul under everlasting disappointments. And from hence it is that the mind cannot assent unto the common principles of religion in a due manner, which yet it cannot deny. This will be farther cleared afterward. Hereon, in conversion unto God, we are said to have ' our minds renewed;' Rom. xii. 2. and to be ' renewed in the spirit of our minds;' Eph. iv. 23. By the mind the faculty itself is intended, the rational principle in us of apprehension, of thinking, discoursing, and assenting. This is renewed by grace, or brought into another habitude and frame, by the implantation of a ruling, guiding, spiritual light in it. The spirit of the mind is the inclination and disposition in the actings of it. These also must be regulated by grace.
2. There is the diavoia, the ' understanding.' This is the to SiatcpiTiKov, the directive, discerning, judging faculty of the soul, that leads it unto practice. It guides the soul in the choice of the notions which it receives by the mind. And this is more corrijpt than the mind itself. For the nearer things come to practice, the more prevalent in them is the power of sin. This, therefore, is said to be darkened. And being so, it is wholly in vain to pretend a sufficiency in it to discern spiritual things, without a supernatural illumination. Light in the dispensation of the gospel shines,
or casts out some rays of itself, into this darkened understanding of men, but that receives it not; John i. 5.
3. There is icapS'ia, the ' heart.' This in Scripture is to irpaKTLKov, in the soul the practical principle of operation, and so includes the will also. It is the actual compliance of the will and affections with the mind and understanding, with respect unto the objects proposed by them. Light is received by the mind, applied by the understanding, used by the heart. Upon this, saith the apostle, there is iriopoHTiQ, ' blindness.' It is not a mere ignorance, or incom-prehensiveness of the notions of truth that is intended, but a stubborn resistance of light and conviction. An obstinate and obdurate hardness is upon the heart, whence it rejects all the impressions that come upon it from notions of truth. And on these considerations men themselves before conversion are said to be 'darkness;' Eph. v. 8. There may be degrees in a moral privation ; but when it is expressed in the abstract, it is a sign that it is at its height, that it is total and absolute; and this is spoken with respect unto spiritual and saving light only, or a saving apprehension of spiritual truths. There is not in such persons so much as any disposition remaining to receive saving knowledge, any more than there is a disposition in darkness itself to receive light. The mind indeed remains a capable subject to receive it, but hath no active power nor disposition in itself towards it. And therefore when God is pleased to give us a new ability to understand and perceive spiritual things in a due manner, he is said to give us a new faculty, because of the utter disability of our minds naturally to receive them ; 1 John v. 20. Let vain men boast whilst they please of the perfection and ability of their rational faculties, with respect unto religion, and the things of God ; this is the state of them by nature, upon his judgment that must stand for ever.
And, by the way, it may not be amiss to divert here a little unto the consideration of that exposition which the whole world, and all things in it, give unto this text and testimony, concerning the minds of natural men being under the power of vanity, for this is the spring and inexhaustible fountain of all that vanity which the world is filled with. There is indeed a vanity which is penal, namely, that vexation and disappointment which men finally meet withal in the pursuit of
v 2
perishing things, whereof the wise man treats at large in his> Ecclesiastes. But I intend that sinful vanity which the mind itself produces, and that in all sorts of persons, ages, sexes, and conditions in the world. This some of the heathens saw, complained of, reproved, and derided, but yet could never reach to the cause of it, nor free themselves from being under the power of the same vanity, though in a way peculiar and distinct from the common sort, as might easily be demonstrated. But the thing is apparent, almost all that our eyes see, or our ears hear of, in the world, is altogether vain. All that which makes such a noise, such a business, such an appearance and show among men, may be reduced unto two heads. (1.) The vanity that they bring into the things that are,, and that are either good in themselves, and of some use, or at least indifferent. So men do variously corrupt their buildings and habitations, their trading, their conversation, their power, their wealth, their relations; they join innumerable vanities with them, which render them loathsome and contemptible, and the meanest condition to be the most suitable to rational satisfaction. (2.) Men find out, and, as it were create things to be mere supporters, countenancers, and nourishes of vanity. Such in religion, are carnal pompous ceremonies, like those of the church of Rome, which have no end, but to bring in some kind of provision for the satisfaction of vain minds; stage-players, mimics, with innumerable other things of the same nature, which are nothing but theatres for vanity to act itself upon. It were endless but to mention the common effects of vanity in the world; and men are mightily divided about these things. Those engaged in them, think it strange that others run not out into the ' same compass of excess and riot with themselves, speaking evil of them;' 1 Pet. iv. 4. They wonder at the perverse, stubborn, and froward humour, which befals some men, that they delight not in, that they approve not of, those things and ways wherein they find so great a suitableness unto their own* minds. Others again are ready to admire whence it is that the world is mad on such vain and foolish things as it is almost wholly given up unto. The consideration we have insisted on, gives us a satisfactory account of the grounds and reasons hereof. The mind of man by nature is wholly vain, under the power of vanity, and is an endless fruitful
womb of all monstrous births. The world is now growing towards six thousand years old, and yet is no nearer the bottom of the springs of its vanity, or the drawing out of its supplies, than it was the first day that sin entered into it. New sins, new vices, new vanities, break forth continually; and all is from hence, that the mind of man by nature is altogether vain. Nor is there any way or means for putting a stop hereunto in persons, families, cities, nations, but so far as the minds of men are cured and renewed by the Holy Ghost. The world may alter its shape, and the outward appearances of things, it may change its scenes, and act its part in new habits and dresses, but it will still be altogether vain, so long as natural uncured vanity is predominant in the minds of men, and this will sufficiently secure them from attaining any saving acquaintance with spiritual things.
Again, it is one of the principal duties incumbent on us to be acquainted with, and diligently to watch over, the remainders of this vanity in our own minds. The sinful distempers of our natures are not presently cured at once, but the healing and removing of them is carried on by degrees unto the consummation of the course of our obedience in this world. And there are three effects of this natural vanity of the mind in its depraved condition to be found among believers themselves. (1.) An instability in holy duties, as meditation, prayer, and hearing of the word; how ready is the mind to wander in them, and to give entertainment unto vain and fond imaginations, at least unto thoughts and apprehensions of things unsuited to the duties wherein we are engaged. How difficult is it to keep it up unto an even fixed stable frame of acting spiritually in spiritual things ? How is it ready at every breath to unbend and let down its intension f All we experience or complain of in this kind, is from the uncured relics of this vanity. (2.) This is that which inclines and leads men towards a conformity with and unto a vain world, in its customs, habits, and ordinary converse, which are all vain and foolish. And so prevalent is it herein, and such arguments hath it possessed itself withal to give it coun tenance, that in many instances of vanity it is hard to give a distinction between them and the whole world that lies under the power of it. Professors, it may be, will not comply with the world in the things before mentioned, that have no other use nor end, but merely to support, act, and nourish
vanity; but from other things, which being indifferent in themselves, are yet filled with vanity in their use; how ready are many for a compliance with the course of the world r which lieth in evil and passeth away. (3.) It acts itself in fond and foolish imaginations, whereby it secretly makes provision for the flesh and the lusts thereof, fo they all generally lead unto self-exaltation and satisfaction. And these, if not carefully checked, will proceed to such an excess as greatly to taint the whole soul. And in these things lies the principal cause and occasion of all other sins and miscarriages. We have therefore no more important duty incumbent on us, than mightily to oppose this radical distemper. It is so also to attend diligently unto the remedy of it. And this consists, (1.) in a holy fixedness of mind, and an habitual inclination unto things spiritual, which is communicated unto us. by the Holy Ghost, as shall be afterward declared; Eph. iv. 23, 24. (2.) In the due and constant improvement of that gracious principle. [1.] By constant watchfulness against the minds acting itself in vain, foolish, unprofitable imaginations, so far at least that vain thoughts may not lodge in us. [2.J By exercising it continually unto holy spiritual meditations, ' minding always the things that are above;' Col. iii. 3. [3.] By a constant conscientious humbling of our souls, for all the vain actings of our minds that we do observe; all which might be usefully enlarged on, but that we must return.
The minds of men unregenerate, being thus depraved and corrupted, being thus affected with darkness, and thereby being brought under the power of vanity, we may yet farther consider what other effects and consequents are on the same account ascribed unto it. And the mind of man in this state may be considered ; either, 1. as to its dispositions and inclinations. 2. As to its power and actings, with re-Bpect unto spiritual supernatural things.
1. As to its dispositions, it is (from the darkness described) perverse and depraved, whereby men are alienated from the life of God; Eph. iv. 18. for this alienation of men from the divine life, is from the depravation of their minds. Hence are they said to be ' alienated and enemies in their minds by wicked works,' or by their minds in wicked works, being fixed on them, and under the power of them; Col. i. 21. And that we may the better understand what is in-
tended hereby, we may consider both what is this life of God, and how the unregenerate mind is alienated from it.
(1.) All life is from God. The life which we have in. common with all other Irving creatures is from him; A< xvii. 28. Psal. civ. 30. And, (2.) that peculiar vital life, which we have by the union of the rational soul with the body, is from God also, and that in an especial manner; Gen. ii. 7. Job x. 12. But neither of these are anywhere called the life of God. But it is an especial life unto God which is intended, and sundry things belong thereunto, or sundry things are applied unto the description of it. (1.) It is the life which God requireth of us, that we may please him here, and come to the enjoyment of him hereafter. The life of faith and spiritual obedience by Jesus Christ; Rom. i. 17. Gal. ii. 20. ' I live by the faith of the Son of God;' Rom. vi. 7. (2.) It is that life which God worketh in us, not naturally by his power, but spiritually by his grace; and that both as to the principle and all the vital acts of it; Eph. ii. 1. 5. Phil. ii. 13. (3.) It is that life whereby God liveth in us, that is, in and by his Spirit through Jesus Christ. Gal. ii. 20. ' Christ liveth in me ;' and where the Son is there is the Father;' whence also this life is said to be ' hid with him in God;' Col. iii: 3. (4.) It is the life whereby we live to God, Rom. vi. 7. whereof God is the supreme and absolute end, as he is the principal efficient cause of it. And two things are contained herein ; [1.] That we do all things to his glory. This is the proper end of all the acts and actings of this life ; Rom. xiv. 7, 8. [2.] That we design in and by k, to come unto the eternal enjoyment of him, as our blessedness and reward; Gen. xv. 1. (5.) It is the life whereof the gospel is the law and rule ; John vi. 68. Acts v. 20. (6.) A life, all whose fruits are holiness and spiritual evangelical obedience; Rom. vi. 22. Phil. i. 11. Lastly, It is a life that dieth not, that is not obnoxious unto ' death, eternal life ; John xvii. 3. These things contain the chief concerns of that peculiar spiritual heavenly life, which is called the life of God.
(2.) The carnal mind is alienated from this life; it hath no liking of it, no inclination to it, but carrieth away the whole soul with an aversation from it. And this alienation or aversation appears in two things ; [1.] In its unreadiness
and unaptness to receive instructions, in and about the concernments of it. Hence are men dull and slow of heart to believe; Luke xxiv. 25. NwSpoi Tate atcocug, Heb. v. 11, 12. ' heavy in hearing,' and slow in the apprehension of what they hear. So are all men towards what they do not like, but have an aversation from. This God complains of in the people of old; ' My people are foolish, they have not known me; they are sottish children, and have none understanding ; they are wise to do evil, but to do good they have no knowledge ;' Jer. iv. 22. [2.] In the choice and preferring of any other life before it. The first choice a natural mind makes, is of a life in sin and pleasure; which is but a death, a death to God, 1 Tim. v. 6. James v. 5. a life without the law, and before it comes; Rom. vii. 9. This is the life which is suited to the carnal mind, which it desires, delights in, and which willingly it would never depart from. Again, if by afflictions or convictions, it be in part or wholly forced to forsake and give up this life; it will choose, magnify, and extol, amoral life, a life in, by, and under, the law, though at the last it will stand it in no more stead than the life of sin and pleasure, which it hath been forced to forego ; Rom. ix. 32. x. 3. The thoughts of this spiritual life, this life of God, it cannot away with ; the notions of it are uncouth, the description of it is unintelligible, and the practice of it either odious folly or needless superstition. This is the disposition and inclination of the mind towards spiritual things, as it is corrupt and depraved.
2. The power also of the mind, with respect unto its actings towards spiritual things may be considered. And this, in short, is none at all, in the sense which shall be explained immediately, Rom. v. 6. for this is that which we shall prove concerning the mind of a natural man, or of a man in the state of nature; however it may be excited and improved, under those advantages of education and parts which it may have received; yet is not able, hath not a power of its own, spiritually and savingly, or in a due manner, to receive, embrace, and assent unto, spiritual things, when proposed unto it in the dispensation and preaching of the gospel, unless it be renewed, enlightened, and acted, by the Holy Ghost.
This the apostle plainly asserts, 1 Cor. ii. 14. ' The natural man receiveth not the things of the Spirit of God, for
they are foolishness unto him; neither can he know them, because they are spiritually discerned.'
First, The subject spoke of is, ^uy^koc avSpurrog, * ani-malis homo,' the ' natural man,' he who is a natural man. This epithet is in the Scripture opposed unto irvtvfiaTiKOQ, * spiritual,' 1 Cor. xv. 44. Jude 19. where ^v\ikol are described by wvevpa jurj eyovtec, such' as have not the Spirit' of God. The foundation of this distinction, and the distribution of men into these two sorts thereby, is laid in that of our apostle, 1 Cor. xv. 45. lyevlro 6 Trpwrog avSpwTrog 'aSojU tig ipv\fiv Zwoav, 6 tiT^aroc 'A$ap, elg irvtvpa Z,u)ottoiovv' ' The first Adam was made a living soul.' Hence every man who hath no more but what is traduced from him, is called \pv\iK.bg ; he is a ' living soul,' as was the first Adam. And the ' last Adam is made a quickening spirit.' Hence he that is of him, partaker of his nature, that derives from him, is TrvtvfiaTiKog, a' spiritual man.' The person therefore here spoken of, or \pv\iKog, is one that hath all that is or can be derived from the first Adam, one endowed with a rational soul,'and who hath the use and exercise of all its rational faculties.
Some who look upon themselves almost so near to advancements, as to countenance them in magisterial dictates, and scornful reflections upon others, tell us, that by this natural man, ' a man given up to his pleasures, and guided by brutish affections,' and no other, is intended; ' one that gives himself up to the government of his inferior faculties.' But no rational man, no one that will attend unto the dictates of reason, is at all concerned in this assertion. But how is this proved ? If we are not content with bare affirmations, we must at length be satisfied with railing and lying, and all sorts of reproaches. But the apostle in this chapter distributes all men living into TrvtvfiaTiicbi and i/w^iico*, ' spiritual' and ' natural.' He who is not a spiritual man, be he who and what he will, be he as rational as some either presume themselves to be, or would beg of the world to believe that they are, is a natural man. The supposition of a middle state of men is absolutely destructive of the whole discourse of the apostle as to its proper design. Besides, this of ^in^/coe avSpwirog is the best and softest term that is given in the Scripture to unregenerate men, with respect unto the things of God; and there is no reason why it should be thought
only to express the worst sort of them thereby. The Scripture terms not men peculiarly captivated unto brutish affections, avSpwiroi ipvxMoi, ' natural men/ but rather aXoya £wa Qvmtca, 2 Pet. ii. 12. ' natural brute beasts.' And Austin gives us a better account of this exposition, Tractat. 98. in Johan. ' Animalis homo. i. e. qui secundum hominem sapit, animalis dictus ab anima, carnalis a carne, quia ex animaet carne constat omnis homo, non percipit ea quae sunt Spiritus Dei, i. e. quid gratia credentibus conferat crux Christi.' And another; ' Carnales dicimur, quando totos nos voluptatibus damus ; spirituales, quando Spiritum Sanctum praevium sequimur; id est, cum ipso sapimus instruente, ipso ducimur auctore. Animales reor esse philosophos qui proprios cogitatus putant esse sapientiam, de quibus recte dicitur, animalis autem homo non recipit ea quae sunt Spiritus, stultitia quippe est ei.' Hieronim. Comment, in Epist. ad Gal. cap. 5. And another, ^vx^bg iinnv 6 to irav roig Xoyiapolg Trig ^i>X*?C iovg, koi pi) vopiZwv avwSiv rivog SeiaSai porfidag, oirep earlv dvoiag ; kol ydp ediOKev avrfjv 6 Oebg iva pavSavr], kol 0£ xjt]TaL to Trap avTov ; owk 'iva eavTr) avTrjv ctpicuv ■voptZv- Keu yap ol b(j>Sa\po\ koXoI k<u x.pr}<npoi ; aAA' lav povkovTai Xix>pig (p(x>TOQ boav, ouSev avTovg to KaWog olvr^trev, ouot T) biKua, tax > dWa. koi TrapafiXtnrTU. "Ovtoj toivvv t\ ipvx>1 zav j5ov\r)^TJ X w P l £ irvevparog fiXirreiv, ko.\ epnroSov eavTtj ytv&ri. Chrysost. in 1 Cor. ii. 15. 'The natural man is he who ascribes all things to the power of the reasonings of the mind, and doth not think that he stands in need of aid from above, which is madness. For God hath given the soul that it should learn and receive what he bestows, or what is from him, and not suppose that it is sufficient of itself, or to itself. Eyes are beautiful and profitable ; but if they would see without light, this beauty and power will not profit but hurt them. And the mind if it would see (spirituaf>things) without the Spirit of God, it doth but insnare itself/ And it is a sottish supposition, that there are a sort of unregenerate rational men, who are not under the power of corrupt affections in and about spiritual things ; seeing the' carnal mind is enmity against God/ This, therefore, is the subject of the apostle's proposition, namely,' a natural man/ every one that is so, that is no more but so; that is, every one who is not ' a spiritual man,' is not one who hath received the Spirit of
Christ, ver. 11, 12. one that hath the spirit of a man enabling him to search and know the things of a man, or to attain wisdom in things natural, civil, or political.
Secondly, There is in the words a supposition of the proposal of some things unto the mind of this natural man. For the apostle speaks with respect unto the dispensation and preaching of the gospel, whereby that proposal is made; ver. 4. 7. and these things are ra tov irvivfiaTog tov Qeov; * the things of the Spirit of God;' which are variously expressed in this chapter: ver. 7. they are called the ' wisdom of God in a mystery, the hidden wisdom that God hath ordained ;' ver. 12. the things ' that are freely given unto us of God;' ver. 16. the 'mind of Christ;' ver. 2. 'Jesus Christ and him crucified.' And sundry other ways to the same purpose. Ther3 are in the gospel, eu d belong to the preaching of i . precepts innumerable concerning moral duties to be observed towards God, ourselves, and other men. And all these have a coincidence with, and a suitableness unto the inbred light of nature, because the principles of them all are indelibly ingrafted therein. These things being in some sense the ' things of a man,' may be known by the ' spirit of a man that is in him ;' ver. 11. Howbeit, they cannot be observed and practised according to the mind of God, without the aid and assistance of the Holy Ghost. But these are not the things peculiarly here intended, but the mysteries, which depend on more sovereign supernatural revelation, and that wholly. Things ' that eye hath not seen, nor ear heard, nor have they entered into the heart of man to conceive;' ver. 9. Things of God's sovereign counsel, whereof there were no impressions in the mind of man, in his first creation; see Eph. iii. 811.
Thirdly, That which is affirmed of the natural man, with respect unto these spiritual things, is doubly expressed. 1. By ov Sey^tcu, 'he receiveth them not.' 2. By ov dvvarai yviovai, 'he cannot know them.' In this double assertion, (1). A power of receiving spiritual things is denied, he cannot know them. He cannot receive them. As Rom. vii. 8. ' The carnal mind is not subject to the law of God, neither indeed can be;' and the reason hereof is subjoined ; because they are spiritually discerned, a thing which such a person hath no power to effect. (2). A will of rejecting them is implied.
300 CORRUPTION OR DEPRAVATION
He receiveth them not, for the reason hereof is, because they are foolishness unto him. They are represented unto him under such a notion, as that he will have nothing to do with them. (3.) Actually (and that both because he cannot, and because he will not), he receives them not. The natural man neither can, nor will, nor doth, receive the things of the Spirit of God; is altogether incapable of giving them admission in the sense to be explained.
To clear and free this assertion from objections, it must be observed,
First, That it is not the mere literal sense of doctrines, or propositions of truth that is intended 6 . For instance, ' that Jesus Christ was crucified,' mentioned by the apostle, ver. 2. is a proposition, whose sense and importance any natural man may understand, and assent unto its truth, and so be said to receive it. And all the doctrines of the gospel may be taught and declared, in propositions and discourses, the sense and meaning whereof a natural man may understand. And in the due investigation of this sense, and judging thereon concerning truth and falsehood, lies that use of reason in religious things, which some would ignorantly confound with an ability of discerning spiritual things in themselves, and their own proper nature. This, therefore, is granted; but it is denied that a natural man can receive the things themselves. There is a wide difference between the mind's receiving doctrines notionally, and its receiving the things taught in them really. The first a natural man can do. It is done by all, who by the use of outward means do know the doctrine of the Scripture, in distinction from ignorance, falsehood, and error. Hence, men unregenerate are said ' to know the way of righteousness; 2 Pet. ii. 21. that is, notionally and doctrinally; for ' really,' saith our apostle, they ' cannot.' Hereon, they profess that they 'know God/ that is, the things which they are taught concerning him and his will, ■ whilst in works they deny him, being abominable and disobedient;' Tit. i. 16. Rom. ii. 17, 18. In the latter
c Firmissime tcne et nallatenus dubites, posse quidera hominem, quern nee igno-rantia literarum, neque aliqua prohibetimbecillitas aut adversitas, verba sanctw legis t evangelii legere sive ex ore cujusdum praedicatoris audire; sed ut quod audit pereipiat etiara corde, ut mandata Dei facere velit, nemo potest nisi quem Deus gratia sua praeveniret, data divinitus bona voluntate et virtute. August, de fide ad Petrnm, cap. 32.
way they only receive spiritual things, in whose minds they are so implanted, as to produce their real and proper effects; Rom. xii. 2. Eph. iv. 2224. And there are two things required unto the receiving of spiritual things really, and as they are in themselves.
1. That we discern, assent unto them, and receive them, under an apprehension of their conformity and agreeable-ness to the wisdom, holiness, and righteousness of God; 1 Cor. i. 23, 24. The reason why men receive not Christ crucified, as preached in the gospel, is because they see not a consonancy in it unto the divine perfections of the nature of God. Neither can any receive it, until they see in it an expression of divine power and wisdom. This, therefore, is required unto our receiving the things of the Spirit of God in a due manner; namely, that we spiritually see and discern their answerableness unto the wisdom, goodness, and holiness of God, wherein lies the principal rest and satisfaction of them that really believe. This a natural man cannot do.
2. That we discern their suitableness unto the great ends for which they are proposed as the means of accomplishing. Unless we see this clearly and distinctly, we cannot but judge them weakness and foolishness. These ends being the glory of God in Christ, with our deliverance from a state of sin and misery, with a translation into a state of grace and glory; unless we are acquainted with these things, and the aptness, and fitness, and power, of the things of the Spirit of God to effect them, we cannot receive them as we ouo-ht; and this a natural man cannot do. And from these considerations, unto which sundry others of the like nature might be added, it appears how, and whence it is, that a natural man is not capable of the things of the Spirit of God.
Secondly, It must be observed that there is, or may be, a two-fold capacity or ability of receiving, knowing, or understanding, spiritual things in the mind of a man.
1. There is a natural power, consisting in the suitableness and proportionableness of the faculties of the soul, to receive spiritual things in the way that they are proposed unto us. This is supposed in all the exhortations, promises, precepts, and threatenings, of the gospel. For in vain would they be proposed unto us, had we not rational minds and understandings to apprehend their sense, use, and importance;
302 CORRUPTION OR DEPRAVATION
and also meet subjects for the faith, grace, and obedience, which are required of us. None pretend that men are, in their conversion to God, like stocks and stones, or brute beasts that have no understanding. For, although the work of our conversion is called, a turning of stones into children of Abraham;' because of the greatness of the change, and because of ourselves we contribute nothing thereunto : yet if we were every way as such, as to the capacity of our natures, it would not become the wisdom of God to apply the means mentioned for effecting of that work. God is said, indeed, herein to give us ' an understanding;' 1 John v. 20. but the natural faculty of the understanding is not thereby intended, but only the renovation of it by grace, and the actual exercise of that grace in apprehending spiritual things. There are two adjuncts of the commands of God : (1.) That they are equal. (2.) That they are easy, or not grievous. The former they have from the nature of the things commanded, and the fitness of our minds to receive such commands ; Ezek. xxviii. 25. The latter they haveTrom the dispensation of the Spirit and grace of Christ, which renders them not only possible unto us, but easy for us.
Some pretend, that whatever is required of us, or prescribed unto us in a way of duty, that we have a power in and of ourselves to perform*. If by this power, they intend no more, but that our minds, and the other rational faculties of our souls, are fit and meet, as to their natural capacity, for and unto such acts, as wherein those duties do consist, it is fre.ely granted. For God requires nothing of us, but what must be acted in our minds'and wills, and which they are naturally meet and suited for. But if they intend such an active power and ability, as being excited by the motives proposed unto us, can of itself answer the commands of God in a due manner; they deny the corruption of our nature by the entrance of sin, and render the grace of Christ useless, as shall be demonstrated.
f Magnum aliquid Pelagiani se scire putant quando dicunt, non juberet Deus quod sit non posse ab horaine fieri, quis hoc nesciat? sed ideo jubet aliquaquse non possumus utnoveriraus quid ab illo petere debeamus. Ipsa enira est quae orando iinpefrat, quod lex iniperat. August, de Grat. et lib. Arbit. cap. 19.
Mandando impossibilia non prasvaiicatores Deus homines fecit sed hmniles, ut omne os obturetur et reus fiat totus mundus Deo; accipientes igitur matidatum, et sentientes defectum clamabimus ad coclum et miserabitur nostri Deus. Bernard. Serm. 50. in Cantic.
2. There is, or may be, a. power in the mind to discern spiritual things, whereby it is so able to do it, as that it can immediately exercise that power in the spiritual discerning of them upon their due proposal unto it, that is, spiritually; as a man that hath a visive faculty sound and entire, upon the due proposal of visible objects unto him, can discern and see them. This power must be spiritual and supernatural. For whereas, to receive spiritual things, spiritually, is so to receive them as really to believe them with faith divine and supernatural, to love them with divine love, to conform the whole soul and affection unto them; Rom. vi. 17. 2 Cor. iii. 18. no natural man hath power so to do; this is that which is denied in this place by the apostle : wherefore, between the natural capacity of the mind, and the act of spiritual discerning, there must be an interposition of an effectual work of the Holy Ghost enabling it thereunto ; 1 John v. 20. 1 Cor. iv. 6.
Of the assertion, thus laid down and explained, the apostle gives a double reason; the first taken from the nature of the things to be known, with respect unto the mind and understanding of a natural man; the other from the way or manner whereby alone spiritual things may be acceptably discerned.
1. The first reason, taken from the nature of the things themselves with respect unto the mind, is, that ' they are foolishness! In themselves they are the ' wisdom of God;' 2 Cor. ii. 7. Effects of the wisdom of God, and those which have the impress of the wisdom of God upon them ; and when the dispensation of them was said to be foolishness, the apostle contends not about it, but tells them, however, it is the ' foolishness of God ;' 1 Cor. i. 15. which he doth to cast contempt on all the wisdom of men, whereby the gospel is despised : and they are the ' hidden wisdom' of God ; such an effect of divine wisdom as no creature could make any discovery of; Eph. iii. 9, 10. Job xxviii. 2022. And they are the ' wisdom of God in a mystery,' # or full of deep mysterious wisdom. But to the natural man they are foolishness, not only although they are the wisdom of God, but peculiarly because they are so, and as they are so; for the carnal mind is enmity against God. Now that is esteemed foolishness, which is looked on either as weak and impertinent, or as that which contains or expresseth means and
304 CORRUPTION OR DEPRAVATION
ends disproportionate, or as that which is undesirable in, comparison of what may be set up in competition with it, or is on any other consideration not eligible, or to be complied with on the terms whereon it is proposed. And for one or other, or all of these reasons, are spiritual things, namely, those here intended, wherein the wisdom of God in the mystery of the gospel doth consist, foolishness unto a natural man; which we shall demonstrate by some instances.
(1.) That they were so unto the learned philosophers of old, both our apostle doth testify, and the known experience of those first ages of the church makes evident; 1 Cor. i. 22, 23. 2628. Had spiritual things been suited unto the minds or reasons of natural men, it could not be but that those who had most improved their minds, and were raised unto the highest exercise of their reasons, must much more readily have received and embraced the mysteries of the gospel, than those who were poor, illiterate, and came many degrees behind them in the exercise and improvement thereof. So we see it is as to the reception of any thing in nature or morality, which, being of any worth, is proposed unto the minds of men; they are embraced soonest by them that are wisest and know most. But here things fell out quite otherwise ; they were the wise, the knowing, the rational, the learned men of the world, that made the greatest and longest opposition unto spiritual things ; and that expressly and avowedly, because they were foolishness unto them, and that on all the accounts before-mentioned ; and their opposition unto them they managed with pride, scorn, and contempt, as they thought foolish things ought to be handled.
The profound ignorance and confidence whence it is that some of late are not ashamed to preach and print, that it was the learned, rational, wise part of mankind, as they were esteemed or professed of themselves ; the philosophers, and such as under their conduct pretended unto a life according to the dictates of reason, who first embraced the gospel, as being more disposed unto its reception than others, cannot be sufficiently admired or despised. Had they once considered what is spoken unto this purpose in the New Testament, or knew any thing of the entrances, growth, or progress of Christian religion in the World, they would themselves be ashamed of this folly. But every day in this
matter, ' prodeunt oratores novi, stulti adolescentuli/who talk confidently, whilst they know neither what they say, nor whereof they do affirm.
2. The principal mysteries of the gospel, or the spiritual things intended, are by many looked on and rejected as foolish, because false and untrue. Though indeed they have no reason to think them false, but because they suppose them foolish ; and they fix upon charging them with falsity, to countenance themselves in judging them to be folly. Whatever concerns the incarnation of the Son of God; the satisfaction that he made for sin and sinners ; the imputation of his righteousness unto them that believe; the effectual working of his grace in the conversion of the souls of men, which, with what belongs unto them, comprise the greatest part of the spiritual things of the gospel, are not received by many, because they are false as they judge. And that which induceth them so to determine, is because they look on them as foolish and unsuited unto the rational principles of their minds.
3. Many plainly sco^Tat them, and despise them as the most contemptible notions that mankind can exercise their reasons about. Such were of old prophesied concerning; 2 Pet. iii. 3, 4. and things at this day are come to that pass. The world swarms with scoffers at spiritual things, as those which are unfit for rational, noble, generous spirits to come under a sense or power of, because they are so foolish. But these things were we foretold of, that when they came to pass we should not be troubled or shaken in our minds. Yea, the atheism of some, is made a means to confirm the faith of others.
It is not much otherwise with some, who yet dare not engage into an open opposition to the gospel with them before mentioned. For they profess the faith of it, and avow a subjection to the rules and laws of it. But the things declared in the gospel may be reduced unto two heads, as was before observed : (1.) Such as consist in the confirmation, direction, and improvement of the moral principles and precepts of the law of nature. (2.) Such as flow immediately from the sovereign will and wisdom of God, being no way communicated unto us, but by supernatural revelation only. Such are all the effects of the wisdom and
VOL. II. X
grace of God, as he was in Christ reconciling the world unto himself; the offices of Christ, his administration of them, and dispensation of the Spirit, with the especial, evangelical, supernatural graces and duties which are required in us with respect thereunto. The first sort of these things many will greatly praise and highly extol. And they will declare how consonant they are to reason, and what expressions suitable unto them may be found in the ancient philosophers. But it is evident that herein also they fall under a double inconvenience; for, [1.] mostly, they visibly transgress what they boast of as their rule, and that above others, tor where shall we meet with any, at least with many, of these sort of men, who, in any measure, comply with that modesty, humility, meekness, patience, self-denial, abstinence, temperance, contempt of the world, love of mankind, charity and purity, which the gospel requires under this head of duties ? Pride, ambition, insatiable desires after earthly advantages and promotions, scoffing, scorn and contempt of others, vanity of converse, envy, wrath, revenge, railing, are none of the moral duties required in the gospel. And, [2.] no pretence of an esteem for any one part of the gospel, will shelter men from the punishment due to the rejection of the whole, by whom any essential part of it is refused. And this is the condition of many. The thing 3 which most properly belong to the mysteries of the gospel, or the unsearchable riches of the grace of God in Christ Jesus, are foolishness unto them; and the preaching of them is called canting and folly. And some of these, although they gp not so far as the friar at Rome, who said, that ' St. Paul fell into great excesses in these things ;' yet they have dared to accuse his writings of darkness and obscurity, for no other reason, so far as I can understand, but because he insists on the declaration of these spiritual mysteries. And it is not easy to express what contempt and reproach is cast by some preachers on them. But it is not amiss that some have proclaimed their own shame herein, and have left it on record to the abhorrency of posterity.
5. The event of the dispensation of the gospel manifested, that the spiritual things of it are foolishness to the most, for as such are they rejected by them: Isa. liii. 13. Suppose a man of good reputation for wisdom and sobriety,.
should go unto others, and inform them, and that with earnestness, evidence of love to them, and care for them, with all kind of motives to beget a belief of what he proposeth, that by such ways as he prescribeth, they may exceedingly increase their substance in this world, until they exceed the wealth of kings a thing; that the minds of men in their con-trivance and designs are intent upon ; if in this case they follow not his advice, it can be for no other reason, but because they judge the things proposed by him, to be no way suited or expedient unto the end promised; that is, to be foolish things : and this is the state of things with respect unto the mysteries of the gospel. Men are informed in and by the ways of God's appointment, how great and glorious they are, and what blessed consequents there will be of a spiritual reception of them. The beauty and excellency of Christ, the inestimable privilege of divine adoption; the great and precious promises made unto them that do believe ; the glory of the world to come ; the necessity and excellency of holiness and gospel-obedience unto the attaining of everlasting blessedness, are preached unto men, and pressed on them with arguments and motives filled with divine authority and wisdom: yet, after all this we see, how few eventually do apply themselves with any industry to receive them, or at least actually do receive them ; ' for many are called, but few are chosen.' And the reason is, because, indeed, unto their darkened minds, these things are foolishness, whatsoever they pretend unto the contrary.
Secondly, As the instance foregoing compriseth the reasons why a natural man will never receive the things of the Spirit of God, so the apostle adds a reason why he cannot; and that is taken from the manner whereby alone they may be usefully and savingly received, which they cannot attain unto ; ' because they are spiritually discerned.' In this whole chapter he insists on an opposition between a natural and a spiritual man, natural things and spiritual things, natural light and knowledge, and spiritual. The natural man, he informs us, will, by a natural light, discern natural things. ' The things of a man knoweth the spirit of a man.' And the spiritual man, by a spiritual light received from Jesus Christ, discerneth soiritual things. For * none knoweth the things
x 2
308 CORRUPTION OR DEPRAVATION
of God, but the Spirit of God, and he to whom he will reveal them.' This ability the apostle denies unto a natural man. And this he proves, 1. Because it is the work of the Spirit of God, to endow the minds of men with that ability, which there were no need of, in case men had it of themselves by nature. And, 2. (as he shews plentifully elsewhere) the light itself, whereby alone spiritual things can be spiritually discerned, is wrought, effected, created in us, by an almighty act of the power of God ; 2 Cor.' iv. 6.
From these things premised it is evident, that there is a two-fold impotency on the minds of men with respect unto spiritual things: 1. That which immediately affects the mind, a natural impotency whence it cannot receive them, for want of light in itself; 2. That which affects the mind by the will and affections, a moral impotency, whereby it cannot receive the things of the Spirit of God, because unalterably it will not ; and that because from the unsuitableness of the object unto its will and affections, and the mind by them, they are foolishness unto it.
1. There is in unregenerate men a natural impotency, through the immediate depravation of the faculties of the mind, or understanding, whereby a natural man is absolutely unable, without an especial renovation by the Holy Gliost, to discern spiritual things in a saving manner 8 . Neither is this impotency, although absolutely and naturally insuperable, and although it have in it also the nature of a punishment, any excuse or alleviation of the sin of men when they receive not spiritual things, as proposed unto them; for although it be our misery, it is our sin; it is the misery of our persons, and the sin of our natures. As by it there is an unconformity in our minds to the mind of God, it is our sin ; as it is a consequent of the corruption of our nature by the fall, it is an effect of sin ; and as it exposeth us unto all the ensuing evil of sin and unbelief, it is both the punishment and cause of sin. And no man can plead his sin or fault,
E Innullo gloriundum, quia nihil nostrum est. Cyprian, lib. 3. ad Quirin.
Fide perdita.spe relicta, intelligentia obcrecata, voluutate captiva, homo quainse reparatur non invenit. lib. 1. de Vocat. Gent.cap. 3.
Quicunque tribuit sibi bonum quod facit, etiamsi nihil videtur mall manibus ope-rari, jam cordis innocentiam perdidit, in quo se largitori bouomm prrelulit. Hieron. in Prov. cap. 16.
as an excuse of another sin in any kind. This impotency is natural; because it consists in the deprivation of the light and power that was originally in the faculties of our minds or understandings, and because it can never be taken away or cured but by an immediate communication of a new spiritual power and ability unto the mind itself by the Holy Ghost in its renovation, so curing the depravation of the faculty itself. And this is consistent with what was before declared, the natural power of the mind to receive spiritual things : for that power respects the natural capacity of the faculties of our minds; this impotency the depravation of them with respect unto spiritual things.
2. There is in the minds of unregenerate persons a moral impotency, which is reflected on them greatly from the will and affections, whence the mind never will receive spiritual things; that is, it will always and unchangeably reject and refuse thern, and that because of various lusts, corruptions, and prejudices, invincibly fixed in them, causing them to look on them as foolishness. Hence it will come to pass, that no man shall be judged and perish at the last day merely on the account of his natural impotency. Every one to whom the gospel hath been preached, and by whom it is refused, shall be convinced of positive actings in their minds, rejecting the gospel for the love of self, sin, and the world. Thus our Saviour tells the Jews, that 'no man can come unto him, unless the Father draw him ;' John vi. 44. Such is their natural impotency that they cannot, nor is it to be cured but by an immediate divine instruction or illumination, as it is written, ' they shall be all taught of God ;' ver. 45. But this is not all, he tells them elsewhere, ' you will not come unto me that you may have life;' John v. 40. The present thing in question was not the power or impotency of their minds, but the obstinacy of their wills and affections which men shall principally be judged upon at the last day. For 'this is the condemnation that light is come into the world, and men loved darkness rather than light, because their deeds are evil;' John iii. 19. Hence it follows :
That the will and affections being more corrupted than the understanding, as is evident from their opposition unto, and defeating of, its manifold convictions; no man doth actually apply his mind to the receiving of the things of the
310 CORRUPTION OH DEPRAVATION
Spirit of God to the utmost of that ability which he hath. For all unregenerate men are invincibly impeded therein, by the corrupt stubbornness and perverseness of their wills and affections. There is not in any of them a due improvement of the capacity of their natural faculties, in the use of means, for the discharge of their duty towards God herein. And what hath been pleaded, may suffice for the vindication of this divine testimony, concerning the disability of the mind of man in the state of nature, to understand and receive the things of the Spirit of God in a spiritual and saving manner, however they are proposed unto it; which those who are otherwise minded may despise whilst they please, but are no way able to answer or evade.
And hence we may judge of that paraphrase and exposition of this place which one hath given of late; ' But such things as these, they that are led only by the light of human reason, the learned philosophers, &c. do absolutely despise, and so hearken not after the doctrine of the gospel, for it seems folly to them. Nor can they by any study of their own come to the knowledge of them; for they are only to be had by understanding the prophecies of the Scripture, and other such means which depend on divine revelation, the voice from heaven, descent of the Holy C^iost, miracles,' &c. (1.) The natural man is here allowed to be the rational man, the learned philosopher, one walking by the light of human reason, which complies not with their exception to this testimony, who would have only such an one as is sensual and given up unto brutish affections to be intended. But yet neither is there any ground (though some countenance be given to it by Hierome) to fix this interpretation unto that expression. If the apostle may be allowed to declare his own mind, he tells us, that he intends every one of what sort and condition soever, ' who hath not received the Spirit of Christ.' (2.) Ov Sixtrat, is paraphrased by, ' doth absolutely despise;' which neither the word here, nor elsewhere, nor its disposal in the present connexion, will allow of, or give countenance unto. The apostle, in the whole discourse, gives an account why so few received the gospel, especially of those who seemed most likely so to do, being wise and learned men; and the gospel being no less than the wisdom of God. And the reason hereof he gives from their disability to re-
ceive the things of God, and their hatred of them, or opposition to them, neither of which can be cured but-by the Spirit of Christ. (3.) The apostle treats not of what men could find out by any study of their own, but of what they did, and would do, and could do no otherwise, when the gospel was proposed, declared, and preached, unto them. They did not, they could not, receive, give assent unto, or believe, the spiritual mysteries therein revealed. (4.) This preaching of the gospel unto them, was accompanied with, and managed with, those evidences mentioned; namely, the testimonies of the prophecies of Scripture, miracles, and the like, in the same way and manner, and unto the same decree, as it was towards them by whom it was received and believed. In the outward means of revelation and its proposition, there was no difference. (5.) The proper meaning of ov S(\£tcu ' re- ceiveth not,' is given us in the ensuing reason and explanation of it; oi> Svva-ai -yviovai,' he cannot know them;' that is, unless he be spiritually enabled thereunto by the Holy Ghost. And this is farther confirmed in the reason subjoined, 'because they are spiritually discerned.' And to wrest this unto the outw r ard means of revelation., which is directly designed to express the internal manner of the mind's reception of things revealed, is to wrest the Scripture at pleasure. How much better doth the description given by Chrysostom of a natural and spiritual man, give light unto and determine the sense of this place. ^v^ikoq av9pu)7rog, b Sia aaptca Z,uv, icett fii'lTTO) (jxjJTiG^eiQrbv vovv ola Trvivfiarog, aWa fiovqv Ttju e/n^vrov Kat avOpwTTivrjv uvvsaiv ^X <jJV > * v T ^ v airavrivv ^vyalg CfifidWu 6 StifiLovpybg. ' A natural man is he who lives in or by the flesh, and hath not his mind as yet enlightened by the Spirit ; but only hath that inbred human understanding which the Creator hath endued the minds of all men withal.' And 6 7>viV}xaTiKbg,b Sia TTVcV/ia Z,uiv (JHVTiaSdg tov vovv. Aia Trvev fiarog, ov juovrjv ri]V tu^urov kou avBpsi)TTivr\v avvtaiv tyivv, aXXa /xaX-Xov ri)v xaptaSaZaav TrvevfiaTiKr}v, 'iv twv ttittmv \pv)(cug tfjipaXXti to ujlov irvhvfia. ' The spiritual man is he who liveth by the Spirit, having his mind enlightened by him; having not only an inbred human understanding, but rather a spiritual understanding, bestowed on him graciously; which the Holy Ghost endues the minds of believers withal.' But we proceed. Having cleared the impotency to discern spiritual things
spiritually, that is, in the minds of natural men, by reason of their spiritual blindness, or that darkness which is in them; it remains that we consider what is the power and efficacy of this darkness, to keep them in a constant and unconquerable aversion from God and the gospel. To this purpose, some testimonies of Scripture must be also considered. For notwithstanding all other notions and disputes in this matter, for the most part compliant with the inclinations and affections of Corrupted nature, by them must our judgments be determined, and into them is our faith to be resolved. I say then, that this spiritual darkness hath a power over the minds of men to alienate them from God; that is, this which the Scripture so calleth, is not a mere privation, with an im-potency in the faculty ensuing thereon; but a depraved habit, which powerfully, and, as unto them in whom it is, unavoidably influenceth their wills and affections into an opposition unto spiritual things; the effects whereof the world is visibly filled withal at this day. And this I shall manifest, first in general, and then in particular instances. And by the whole it will be made to appear, that not only the act of believing and turning unto God, is the sole work and effect of grace, which the Pelagians did not openly deny, and the semi-pelagians did openly grant; but also that all power and ability for it, properly so called, is from grace also.
(1.) Col. i. 13. We are said to be delivered, ek t)~iq l^ovaiag tov (tkotouc; from ' the power of darkness.' The word signifies such a power as consists in authority or rule, that bears sway, and commands them who are obnoxious unto it. Hence the sins of men, especially those of a greater guilt than ordinary, are called ' works of darkness;' Eph. v. 11. not only such as are usually perpetrated in the dark, but such as the darkness also of men's minds doth incline them unto, and naturally produce. That also which is here called the ' power of darkness,' is called the ' power of Satan;' Acts xxvi. 18. For I acknowledge that it is not only or merely the internal darkness, or blindness of the minds of men in the state of nature that is here intended, but the whole state of darkness, with what is contributed thereunto by Satan and the world. This the prophet speaks of, Isa. lx. 2. ' Behold, darkness shall cover the earth, and gross darkness the people, but the Lord shall arise upon thee.' Such a darkness it is as no-
thing can dispel, but the light of the Lord arising on and in the souls of men; but all is resolved into internal darkness. For Satan hath no power in men, nor authority over them, but what he hath by means of this darkness. For by this alone doth that prince of the power of the air work effectually in the children of disobedience; Eph. ii. 2. Hereby doth he seduce, pervert, and corrupt them; nor hath he any way to fortify and confirm their minds against the gospel, but by in* creasing this blindness or darkness in them ; 2 Cor. iv. 4.
An evidence of the power and efficacy of this darkness, we may find in the devil himself. The apostle Peter tells us, that the angels who sinned are ' kept unto judgment under chains of darkness;' 2 Pet. ii. 4. It is plain that there is an allusion in the words unto the dealings of men with stubborn and heinous malefactors. They do not presently execute them upon their offences, nor when they are first apprehended. They must be kept unto a solemn day of trial and judgv ment. But yet to secure them that they make no escape, they are bound with chains which they cannot deliver themselves from. Thus God deals with fallen ano-els. For, although yet they go to and fro in the earth, and walk up and down in it, as also in the air, in a seeming liberty, and at their pleasure, yet are they under such chains as shall securely hold them unto the great day of their judgment and execution. That they may not escape their appointed doom, they are held in ' chains of darkness.' They are always so absolutely and universally under the power of God, as that they are not capable of the vanity of a thought for the subducting themselves from under it. But whence is it that in all their wisdom, experience, and long-continued prospect which they have had of their future eternal misery, none of them ever have attempted, or ever will, a mitigation of their punishment or deliverance from it, by repentance and compliance with the will of God? This is alone from their own darkness, in the chains whereof they are so bound ; that although they believe their own everlasting ruin, and tremble at the vengeance of God therein, yet they cannot but continue in their course of mischief, disobedience, and rebellion. And although natural men are not under the same obdurate-ness with them, as having a way of escape and deliverance provided for them, and proposed unto them, which they have
14 CORRUPTION OR DEPRAVATION
not; yet this darkness is no less effectual to bind them in a state of sin, without the powerful illumination of the Holy Ghost, than it is in the devils themselves. And this may be farther manifested by the consideration of the instances wherein it puts forth its efficacy in them.
First, It fills the mind with enmity against God, and all the things of God. Col. i. 21. ' You were enemies in your minds:' Rom. viii. 7. 'The carnal mind is enmity against God, it is not subject unto the law of God, neither indeed can it be.' And the carnal mind, there intended, is that which is in every man who hath not received, who is not made partaker of, the Spirit of God, in a peculiar saving* manner, as is at large declared in the whole discourse of the apostle; ver. 5, 6. 911. So that the pretence is vain and directly contradictory to the apostle, that it is only one sort of fleshly sensual unregenerate men, whom he intends. This confidence, not only in perverting, but openly opposing, of the Scripture, is but of a late date, and that which few of the ancient enemies of the grace of God did rise up unto. Now God in himself, is infinitely good and desirable. ' How great is his goodness! How great is his beauty!' Zech. ix. 17. There is nothing in him but what is suited to draw out, to answer and fill, the affections of the soul. Unto them that know him, he is the only delight, rest, and satisfaction. Whence then doth it come to pass, that the minds of men should be filled and possessed with enmity against him? Enmity against, and hatred of, him who is absolute and infinite goodness, seem incompatible unto our human affections. But they arise from this darkness, which is the corruption and depravation of our nature; by the ways that shall be declared.
It is pretended and pleaded by some in these days, that upon an apprehension of the goodness of the nature of God, as manifested in the works and light of nature, men may, without any other advantages, love him above all, and be accepted with him. But as this would render Christ and the gospel, as objectively proposed, if not useless, yet not indispensably necessary, so I desire to know how this enmity ao-ainst God, which the minds of all natural men are filled withal, if we may believe the apostle, comes to be removed and taken away, so as that they should love him above all,
seeing these things are absolute extremes and utterly irreconcilable ?. This must be either by the power of the mind itself upon the proposal of God's goodness unto it, or by the effectual operation in it and upon it of the Spirit of God. Any other way is not pretended unto; and the latter, is that which we contend for. And as to the former, the apostle supposeth the goodness of God, and the proposal of this goodness of God unto the minds of men ; not only as revealed in the works of nature, but also in the law and gospel, and yet affirms that the carnal mind, which is in every man, is enmity against him. And in enmity, there is neither disposition nor inclination to love. In such persons, there can be no more true love of God, than is consistent with enmity to him and against him.
All discourses, therefore, about the acceptance they shall find with God, who love him above all for his goodness, without any farther communications of Christ or the Holy Spirit unto them, are vain and empty, seeing there never was, nor ever will be, any one dram of such love unto God in the world. For whatever men may fancy concerning the love of God, where this enmity arising from darkness is unremoved by the Spirit of grace and love, it is but a self-pleasing with those false notions of God, which this darkness sua-prests unto them. With these they either please themselves or are terrified, as they represent things to their corrupt reason and fancies. Men in this state, destitute of divine revelation, did of old seek after God, Acts xvii. 27. as men groping in the dark. And although they did in some measure find him and know him, so far as that from the things that were made they came to be acquainted with his eternal power and Godhead ; Rom. i. 20, 21, yet he was still absolutely unto them the unknown God; Acts xvii. 23. whom they ignorantly worshipped ; that is, they directed some worship to him in the dedication of their altars, but knew him not; ov dyvoovv Teg tvatfielre. And that they entertained all of them false notions of God, is from hence evident that none of them, either by virtue of their knowledge of him, did free themselves from gross idolatry, which is the greatest enmity unto him; or did not countenance themselves in many impieties or sins, from those notions they had received of God and his goodness; Rom. i. 20, 21. The issue of their disquisi-
tions after the nature of God was, that ' they glorified him not, but became vain in their imaginations, and their foolish hearts were darkened.' Upon the common principles of the first being and the chiefest good, their fancy or imaginations raised such notions of God, as pleased and delighted them, and drew out their affections; which was not, indeed, unto God and his goodness, but unto the effect and product of their own imaginations. And hence it was, that those that had the most raised apprehensions concerning the nature, being, and goodness of God, with the highest expressions of a constant admiration of him and love unto him, when by any means the true God, indeed, was declared unto them as he hath revealed himself, and as he will be known, these great admirers and lovers of divine goodness were constantly the greatest opposers of him, and enemies unto him. And an uncontrollable evidence this is, that the love of divine goodness, which some do fancy, in persons destitute of supernatural revelation and other aids of grace, was in the best of them placed on the products of their own imaginations, and not on God himself.
But omitting them, we may consider the effects of this darkness working by enmity in the minds of them who have the word preached unto them. Even in these, until effectually prevailed on by victorious grace, either closely or openly it exerts itself. And however they may be doctrinally instructed in true notions concerning God and his attributes, yet in the application of them unto themselves, or in the consideration of their own concernment in them, they always err in their hearts. All the practical notions they have of God, tend to alienate their hearts from him; and that either by contempt, or by an undue dread and terror. For some apprehend him slow and regardless of what they do, at least one that is not so severely displeased with them, as that it should be necessary for them to seek a change of their state and condition. They think that God is such an one as themselves ; Psal. 1. 21. at least that he doth approve them, and will accept them, although they should continue in their sins. Now this is a fruit of the highest enmity against God, though palliated with the pretence of the most raised notions and apprehensions of his goodness. For as it is a heinous crime to imagine an outward shape of the divine nature,
and that God is like to men or beasts, the height of the sin of the most gross idolaters; Rom. i. 23. Psal. cvi. 20. so it is a sin of a higher provocation, to conceive him so far like unto bestial men, as to approve and accept of them in their sins. Yet this false notion of God, even when his nature and will are objectively revealed in the word, this darkness doth and will maintain in the minds of men, whereby they are made obstinate in their sin to the uttermost. And where this fails, it will on the other hand represent God all fire and fury, inexorable and untractable. See Micah vi. 6. Isa. xxxiii. 14. Gen. iv. 13.
Moreover, this darkness fills the mind with enmity against all the ways of God. For as the carnal mind is enmity against God,' so 'it is not subject unto his law, neither can so be.' So the apostle informs us, that men are ' alienated from the life of God,' or dislike the whole way and work of living unto him, by reason of the ignorance and blindness that is in them; Eph. iv. 18. and it esteems the whole rule and measure of it to be foolishness ; 1 Cor. i. 18. 20. But I must not too long insist on particulars, although in these days, wherein some are so apt to boast in proud swelling words of vanity, concerning the power and sufficiency of the mind, even with respect unto religion and spiritual things, it cannot be unseasonable to declare what is the judgment of the Holy Ghost, plainly expresseed in the Scriptures in this matter; and one testimony thereof will be of more weight with the disciples of Jesus Christ, than a thousand declamations to the contrary.
Secondly, This darkness fills the mind with wills or perverse lusts that are directly contrary to the will of God ; Eph. ii. 3. There are ^eXi'ifiara Siavoiiov, the ' wills or lusts of the mind;' that is, the habitual inclinations of the mind unto sensual objects. It' minds earthly things;' Phil. iii. 19. And hence the mind itself is said to be fleshly ; Col. ii. 18. As unto spiritual things, it is born of the flesh, and is flesh. It likes, savours, approves of, nothing but what carnal, sensual, and vain. Nothing is suited unto it, but what is either curious, or needless, or superstitious, or sensual and earthly. , And, therefore, are men said to walk in the vanity of their minds. In the whole course of their lives they are influenced by a predominant principle of vanity. And in this state the
318 CORRUPTION OR DEPRAVATION
0 thoughts and imaginations of the mind are always set on
work to provide sensual objects for this vain and fleshly-frame ; hence are they said to ' be evil continually;' Gen. vi. 5. This is the course of a darkened mind. Its vain frame or inclination, the fleshly will of it stirs up vain thoughts and imaginations ; it ' minds the things of the flesh ;' Rom. viii. 5. These thoughts fix on, and represent unto the mind, objects suited unto the satisfaction of its vanity and lust. With these the mind committeth folly and lewdness, and the fleshly habit thereof is thereby heightened and confirmed; and this multiplies imaginations of its own kind, whereby men 'inflame themselves;' Isa. lvii. 5. waxing worse and worse. And the particular bent of these imaginations, doth answer the predominancy of any especial lust in the heart or mind.
It will be objected, That although these things are so in many, especially in persons that are become profligate in sin, yet proceeding from their wills and corrupt sensual affections, they argue not an impotency in the mind to discern and receive spiritual things; but notwithstanding these enormities of some, the faculty of the mind is still endued with a power of discerning, judging, and believing, spiritual things in a due manner.
Ans. 1. We do not now discourse concerning the weakness and disability of the mind, in and about these things, which is as it were a natural impotency, like blindness in the eyes, which hath been both explained and confirmed before. But it is a moral disability, and that as unto all the powers of nature invincible, as unto the right receiving of spiritual things, which ensues on that corrupt depravation of the mind in the state of nature, that the Scripture calls darkness or blindness, which we intend.
2. Our present testimonies have sufficiently confirmed, that all the instances mentioned, do proceed from the depravation of the mind. And whereas this is common unto, and equal in, all unregenerate men, if it produce not in all effects to the same degree of enormity, it is from some beams of light, and secret convictions from the Holy Spirit, as we shall afterward declare.
3. Our only aim is to prove the indispensable necessity of a saving work of illumination on the mind, to enable it to
receive spiritual things spiritually, which appears sufficiently from the efficacy of this darkness, whence a man hath no ability to disentangle or save himself. For, also,
Thirdly, It fills the mind yv\t\\ prejudices against spiritual things, as proposed unto them in the gospel. And from these prejudices it hath neither light nor power to extricate itself. No small part of its depravation consists in its readiness to embrace them, and pertinacious adherence unto them. Some few of these prejudices may be instanced.
1. The mind, from the darkness that is in it, apprehends that spiritual things, the things of the gospel, as they are proposed, have an utter inconsistency with true contentment and satisfaction. These are the things which all men by various ways do seek after. This is the scent and chase which they so eagerly pursuai in different tracks, and paths innumerable. Something they would attain or arrive unto, which should satisfy their minds and fill their desires. And this commonly before they have had any great consideration of the proposals of the gospel, they suppose themselves in the way at least unto, by those little tastes of satisfaction unto their lusts, which they have obtained in the ways of the world. And these hopeful beginnings they will not forego. Isa. lvii. 10. ' Thou art wearied in the greatness of thy way; yet saidst thou not, There is no hope ; thou hast found the life of thine hand, therefore thou wast not grieved.' They are ready oft-times to faint in the pursuit of their lusts, because of the disappointments which they find in them, or the evils that attend them. For which way soever they turn themselves in their course, they cannot but see, or shrewdly suspect, that the end of them is, or will be, vanity and vexation of spirit. But yet they give not over the pursuit wherein they are engaged; they say not, 'There is no hope.' And the reason hereof is, because they 'find the life of their hand.' Something or other comes in daily, either from the work that they do, or the company they keep, or the expectation they have, which preserves their hope alive, and makes them unwilling to forego their present condition. They find it to be none of the best, but do not think there can be a better. And, therefore, their only design is to improve or to thrive in it. If they might obtain more mirth, more wealth, more strength and health, more assurance of their lives,
more power, more honour, more suitable objects unto their sensual desires, then they suppose it would be better than it is; but as for any thing which differeth from these in the whole kind, they can entertain no respect for it. In this state and condition, spiritual things, the spiritual mysterious things of the gospel are proposed unto them. At first view they judge that these things will not assist them in the pursuit or improvement of their carnal satisfactions. And so far they are in the right, they judge not amiss. The things of the gospel will give neither countenance nor help to the lusts of men. Nay, it is no hard matter for them to come to a discovery, that the gospel being admitted in the power of it, will crucify and mortify those corrupt affections, which hitherto they have been given up to the pursuit of. For this it plainly declares, Col. iii.^l5. Tit. ii. 11, 12.
There are but two things wherein men seeking after contentment and satisfaction are concerned. First, The objects of their lusts or desires, and then those lusts and desires themselves. The former may be considered in their own nature, so they are indifferent; or as they are capable of being abused to corrupt and sinful ends. In the first way, as the gospel condemns them not, so it adds nothing to them unto those by whom it is received. It gives not men more riches, wealth, or honour, than they had before in the world. It promises no such thing unto them that do receive it, but rather the contrary. The latter consideration of them, it condemns and takes away. And for the desires of men themselves, the avowed work of the gospel is to mortify them. And hereby the naturally corrupt relation, which is between these desires and their objects, is broken and dissolved. The gospel leaves men, unless upon extraordinary occasions, their names, their reputations, their wealth, their honours, if lawfully obtained and possessed. But the league that is between the mind and these things in all natural men must be broken. They must no more be looked on as the chiefest good, or in the place thereof, nor as the matter of satisfaction, but must give place to spiritual, unseen, eternal things. This secretly alienates the carnal mind, and a prejudice is raised against it, as that which would deprive the soul of all its present satisfaction, and offers nothing in the room of them that is suitable to any of its desires or affec-
tions. For by reason of the darkness that it is under the power of, it can neither discern the excellency of the spiritual and heavenly things which are proposed unto it, nor have any affections whereunto they are proper and suited, so that the soul should go forth after them. Hereby this prejudice becomes invincible in their souls. They neither do, nor can, nor will, admit of those things which are utterly inconsistent with all things, wherein they hope or look for satisfaction. And men do but please themselves with dreams and fancies, who talk of such a reasonableness and excellency in gospel truths, as that the mind of a natural man will discern such a suitableness in them unto itself, so as thereon to receive and embrace them. Nor do any, for the most part, give a greater evidence of the prevalency of the darkness and enmity that is in -carnal minds, against the spiritual things of the gospel, as to their life and power, than those who most pride and please themselves in such discourses.
2. The mind by this darkness, is filled with prejudices against the mystery of the gospel in a peculiar manner. The hidden spiritual wisdom of God in it as natural men cannot receive, so they do despise it; and all the parts of its declaration they look upon as empty and unintelligible notions. And this is that prejudice whereby this darkness prevails in the minds of men, otherwise knowing and learned; it hath done so in all ages, and in none more effectually than in that which is present. But there is a sacred, mysterious, spiritual wisdom in the gospel, and the doctrine of it. This is fanatical, chimerical, and foolish, to the wisest in the world, whilst they are under the power of this darkness. To demonstrate the truth hereof, is the design of the apostle Paul; 1 Cor. i. ii. For he directly affirms that the doctrine of the gospel, is the wisdom of God in a mystery; that this wisdom cannot be discerned nor understood by the wise and learned men of the world, who have not received the Spirit of Christ; and therefore, that the things of it are weakness and foolishness unto them. And that which is foolish, is to be despised; yea, folly is the only object of contempt. And hence we see that some with the greatest pride, scorn, and contempt, imaginable, do despise the purity, simplicity, and whole mystery of the. gospel, who yet profess they believe it. But to clear the whole na-
VOL. II. Y
322 CORRUPTION OR DEPRAVATION
ture of this prejudice, some few things may be distinctly observed.
(1.) There are two sorts of things declared in the gospel. First, Such as are absolutely its own, that are proper and peculiar unto it; such as have no footsteps in the law, or in the light of nature, but are of a pure revelation peculiar to the gospel. Of this nature, are all things concerning the love and will of God in Christ Jesus. The mystery of his incarnation, of his offices, and whole mediation, of the dispensation of the Spirit, and our participation thereof, and our union with Christ thereby; our adoption, justification, and effectual sanctification, thence proceeding; in brief, every thing that belongs unto the purchase and application of saving-grace, is of this sort. These things are purely and properly evangelical, peculiar to the gospel alone. Hence the apostle Paul, unto whom the dispensation of it was committed, puts that eminency upon them, that in comparison, he resolved to insist on nothing else in his preaching; 1 Cor. ii. 2. And to that purpose doth he describe his ministry; Eph. iii.711.
(2.) There are such things declared and enjoined in the gospel, as have their foundation in the law and light of nature. Such are all the moral duties which are taught therein. And two things may be observed concerning them: [1.] That they are in some measure known unto men aliunde from other principles. The inbred concreated light of nature, doth, though obscurely, teach and confirm them. So the apostle, speaking of mankind in general, saith, to jvuhttov tov Geou (j>avepov e'otiv iv avrolg, Rom. i. 19. ' That which may be known of God, is manifested in themselves.' The essential properties of God rendering our moral duty to him necessary, are known by the light of nature. And by the same light, are men able to make a judgment of their actions, whether they be good or evil; Rom. ii. 14, 15. And this is all the light which some boast of, as they will one day find to their disappointment. [2.] There is on all men an obligation unto obedience answerable to their light concerning these things. The same law and light which disco-vereth these things, doth also enjoin their observance. Thus is it with all men, antecedently unto the preaching of the gospel unto them.
In this estate, the gospel superadds two things unto the minds of men. 1st. It directs us unto a right performance of these things, from a right principle, by a right rule, and to a right end and purpose, so that they and we in them may obtain acceptance with God. Hereby it gives them a new nature, and turns moral duties into evangelical obedience. 2nd. By a communication of that Spirit which is annexed unto its dispensation, it supplies us with strength for their performance, in the manner it prescribes.
Hence it follows, that this is the method of the gospel. First, It proposeth and declareth things which are properly and peculiarly its own. So the apostle sets down the constant entrance of his preaching; 1 Cor. xv. 3. It reveals its own mysteries to lay them as the foundation of faith and obedience. It inlays them in the mind, and thereby conforms the whole soul unto them: see Rom. vi. 17. Gal. iv. 19. Tit. ii. 11, 12. 1 Cor. iii. 11. 2 Cor. iii. 18. This foundation being laid, without which, it hath as it were nothing to do with the souls of men, nor will proceed unto any other thing, with them by whom this its first work is refused, it then grafts all duties of moral obedience on this stock of faith in Christ Jesus. This is the method of the gospel, which the apostle Paul observeth in all his Epistles. First, He declares the mysteries of faith that are peculiar to the gospel, and then descends unto those moral duties which are regulated thereby.
But the prejudice we mentioned, inverts the order of these things. Those who are under the power of it, when on various accounts they give admittance unto the gospel in general, yet they fix their minds, firstly and principally, on the things which have their foundation in the law and light of nature. These they know and have some acquaintance with in themselves, and therefore cry them up, although not in their proper place, nor to their proper end. These they make the foundation, according to the place which they held in the law of nature and covenant of works, whereas the gospel allows them to be only necessary superstructions on the foundation. But resolving to give unto moral duties the pre-eminence in their minds, they consider afterward the peculiar doctrines of the gospel, with one or other of these effects: For, 1. Some in a manner wholly despise them,
y 2
324 CORRUPTION OR DEPRAVATION
reproaching those by whom they are singularly professed. What is contained in them, is of no importance in their judgment, compared with the more necessary duties of morality, which they pretend to embrace; and to acquit themselves of the trouble of a search into them, reject them as unintelligible or unnecessary. Or, 2. they will by forced interpretations, enervating the spirit, and perverting the mystery of them, square and fit them to their own low and carnal apprehensions. They would reduce the gospel, and all the mysteries of it, to their own light as some, to reason as others, to philosophy as the rest; and let them who comply not with their weak and carnal notions of things, expect all the contemptuous reproaches which the proud pretenders unto science and wisdom of old, cast upon the apostles and first preachers of the gospel. Hereby advancing morality above the mystery and grace of the gospel, they at once reject the gospel, and destroy morality also; for taking it off from its proper foundation, it falls into the dirt, whereof the conversation of the men of this persuasion, is no small evidence.
From this prejudice it is, that the spiritual things of the gospel, are by many despised and contemned. So God spake ofEphraim; Hos. viii. 12. ' I have written to him the great things of the law, but they were counted as a strange thing.' The things intended were VT1W 12") the ' great, manifold, various things of the law.' That which the law was then unto that people, that is the gospel now unto us. The ' To-rah' was the entire means of God's communicating his mind and will unto them, as his whole counsel is revealed unto us by the gospel. These things he wrote unto them, or made them in themselves and their revelation plain and perspicuous. But when all was done, they were esteemed by them ~tf 1DD, as is also the gospel, 'a thing foreign'and alien unto the minds of men, which they intend not to concern themselves in. They will heed the things that are cognate unto the principles of their nature, things morally good or evil; but for the hidden wisdom of God in the mystery of the gospel, it is esteemed by them as ' a strange thing.' And innumerable other prejudices of the same nature, doth this darkness fill the minds of men withal, whereby they are powerfuLy, and as unto any light or strength of their own,
invincibly kept off from receiving of spiritual things in a spiritual manner.
Again, The power and efficacy of this darkness, in and upon the souls of unregenerate men, will be farther evidenced by the consideration of its especial subject, or the nature and use of that faculty which is affected with it. This is the mind or understanding. Light and knowledge, are intellectual virtues or perfections of the mind; and that in every kind whatever, whether in things natural, moral, or spiritual. The darkness whereof we treat, is the privation of spiritual light, or the want of it. And, therefore, are they opposed unto one another: 'You were darkness, but are light in the Lord;' Eph. v. 8. It is, therefore, the mind or understanding, which is affected with this darkness, which is vitiated and depraved by it.
Now the mind may be considered two ways: 1. As it is theoretical or contemplative, discerning and judging of things proposed unto it. So it is its office to find out, consider, discern, and apprehend, the truth of things. In the case before us, it is the duty of the mind to apprehend, understand, and receive, the truths of the gospel as they are proposed unto it, in the manner of, and unto, the end of their proposal. This, as we have manifested, by reason of its depravation, it neither doth, nor is able to do; John i. 5. 2 Cor. ii. 14. 2. It may be considered as it is practical, as to the power it hath to direct the whole soul, and determine the will unto actual operation according to its light. I shall not inquire at present whether the will as to the specification of its acts, do necessarily follow the determination of the mind or practical understanding. I aim at no more, but that it is the directive faculty of the soul as unto all moral and spiritual operations. Hence it follows :
(1.) That nothing in the soul, nor the will and affections, can will, desire, or cleave unto any good, but what is presented unto them by the mind, and as it is presented. That good whatever it be which the mind cannot discover, the will cannot choose, nor the affections cleave unto. All their actings about and concerning them, are not such as answer their duty. This our Saviour directs us to the consideration of; Matt. vi. 22,23. 'The light of the body is the eye, if therefore thine eye be single, the whole body shall be full of
light. But if thine eye be evil, the whole body shall be full of darkness ; if therefore the light that is in thee be darkness, how great is that darkness V As the eye is naturally the light of the body, or the means thereof, so is the mind unto the soul. And if darkness be in the eye, not only the eye but the whole body is in darkness, because in the eye alone is the light of the whole; so if the mind be under darkness, the whole soul is so also, because it hath no light but by the mind. And hence both is illumination sometimes taken for the whole work of conversion unto God, and the spiritual actings of the mind by the renovation of the Holy Ghost, are constantly proposed, as those which precede any gracious actings in the will, heart, and life ; as we shall shew afterward.
(2.) As the soul can no way, by any other of its faculties, receive, embrace, or adhere unto, that good in a saving manner, which the mind doth not savingly apprehend ; so where the mind is practically deceived, or any way captivated under the power of prejudices, the will and the affections, can no way free themselves from entertaining that evil which the mind hath perversely assented unto. Thus where the mind is reprobate or void of a sound judgment; so as to call good evil, and evil good; the heart, affections, and conversation will be conformable thereunto; Rom. i. 28, 29. And in the Scripture, the deceit of the mind is commonly laid down as the principle of all sin whatever; 1 Tim. ii. 14. Heb. iii. 12, 13. 2 Cor. xi. 3.
And this is a brief delineation of the state of the mind of man whilst unregenerate, with respect unto spiritual things. And from what hath been spoken, we do conclude that the mind in the state of nature is so depraved, vitiated, and corrupted, that it is not able, upon the proposal of spiritual things unto it in the dispensation and preaching of the gospel, to understand, receive, and embrace them, in a spiritual and saving manner, so as to have the sanctifying power of them thereby brought into and fixed in the soul, without an internal, especial, immediate, supernatural, effectual, enlightening act of the Holy Ghost; which what it is, and wherein it doth consist, shall be declared.
LIFE AND DEATH, NATURAL AND SPIRITUAL,
COMPARED.
CHAP. IV.
Of death in sin. All unregenerate men spiritually dead. Spiritual death two-fold. Moral. Metaphorical. Life natural, what it is, and wherein it consists. Death natural, with its necessary consequents. The supernatural life of Adam in innocency, in its principle, acts, and power. Differences between it and our spiritual life in Christ. Death spiritual a privation of the life we had in Adam; a negation of the life of Christ. Privation of a principle of all life to God. Spiritual impotency therein. Differences between death natural and spiritual. The use of precepts, promises, and threatenings. No man perisheth merely for want of power. No vital acts in an estate of death ; the way of the communication of spiritual life. Of what nature are the best worhs of persons unregenerate. No disposition unto spiritual life under the power of spiritual death.
Another description that the Scripture gives of unregenerate men as to their state and condition, is, that they are spiritually dead. And hence, in like manner, it follows, that there is a necessity of an internal, powerful, effectual work of the Holy Ghost on the souls of men, to deliver them out of this state and condition by regeneration. And this principally respects their wills and affections, as the darkness and blindness before described doth their minds and understandings. There is a spiritual life whereby men live unto God ; this they being strangers unto, and alienate from, are spiritually dead. And this the Scripture declares concerning all unregenerate persons, partly in direct words, and partly in other assertions of the same importance. Of the first sort the testimonies are many and express ; Eph. ii. 1. 'You were dead in trespasses and sins ;' ver. 5. ' When you were dead in sins ;' Col. ii. 13. ' And you being dead in your sins, and the uncircumcision of your flesh;' 2 Cor. v. 14. ' If one died for all, then were all dead;' Rom. v. 15. 'Through the offence of one many are dead;' ver. 12. 'Death passed on all men, for that all have
sinned.' And the same is asserted in the second way, where the recovery and restoration of men by the grace of Christ is called their quickening, or the bestowing of a new life upon them. For this supposeth that they were dead, or destitute of that life which in this revivification is communicated unto them. For that alone can be said to be quickened, which was dead before. See Eph. ii. 5. John v. 21. vi. 63.
This death that unregenerate persons are under is twofold: 1. Legal, with reference unto the sentence of the law. The sanction of the law was, that upon sin man should die. ' In the day thou eatest thereof, thou shalt die the death ;' Gen. ii. 17. Upon this sentence, Adam and all his posterity became dead in law, morally dead, or obnoxious unto death penally, and adjudged unto it. This death is intended in some of the places before mentioned ; as Rom. v. 12. and it may be also, 2 Cor. v. 14. For as Christ died, so were all dead. He died penally under the sentence of the law, and all were obnoxious unto death, or dead on that account. But this is not the death which I intend, neither are we delivered from it by regeneration, but by justification ; Rom. viii. 1.
2. There is in them a spiritual death, called so metaphorically from the analogy and proportion that it bears unto death natural. Of great importance it is to know the true nature hereof, and how, by reason thereof, unregenerate men are utterly disabled from doing any thing that is spiritually good, until they are quickened by the almighty power and irresistible efficacy of the Holy Ghost. Wherefore, to declare this aright, we must consider the nature of life and death natural; in allusion whereunto, the spiritual estate of unregenerate men is thus described:
Life in general, or the life of a living creature, is, Actus vivificantis in vivificatum per unionem utriusque, ' The act of a quickening principle on a subject to be quickened, by virtue of their union.' And three things are to be considered in it.
1. The principle of life itself. And this in man is the rational living soul; called D»n nfti£n, Gen. ii. 7. 'God breathed into his nostrils the breath of life, and man became a living soul.' Having formed the body of man of the dust of the earth, he designed him a principle of life superior unto that of brute creatures, which is but the exurgency and spirit
4 NATURAL AND SPIRITUAL, COMPARED. 329
of their temperature and composition, though peculiarly educed by the formative virtue and power of the Holy Ghost, as hath been before declared. He creates for him, therefore, a separate, distinct, animating soul, and infuseth it into the matter prepared for its reception. And as he did thus in the beginning of the creation of the species, or kind of human race, in its first individuals, so he continueth to do the same in the ordinary course of the works of his providence for the continuation of it. For having ordained the preparation of the body by generation, he immediately infuseth into it the living soul, the breath of life.
2. There is the actus primus, or the quickening act of this principle on the principle quickened in and by virtue of union. Hereby the whole man becomes irn ttfD3 a ' living soul;' ^v\iKoq tivOpuTTog, a person quickened by a vital principle, and enabled for all naturally vital actions.
3. There are the acts of this life itself. And they are of two sorts. (1.) Such as flow from life; as life. (2.) Such as proceed from it; as such a life, from the principle of a rational soul. Those of the first sort are natural and necessary; as are all the actings and energies of the senses, of the locomotive faculty, as also what belongs unto the receiving and improving of nutriment. These are acts of life; whence the Psalmist proves idols to be dead things, from the want of them; so far are they from having a divine life, as that they have no life at all; Psal. cxv. 47. These are acts of life as life, inseparable from it, and their end is, to preserve the union of the whole, between the quickening and quickened principles. (2.) There are such acts of life as proceed from the especial nature of this quickening principle. Such are all the elicit and imperate acts of our understandings and wills ; all actions that are voluntary, rational, and peculiarly human. These proceed from that special kind of life, which is given by the especial quickening principle of a rational soul.
Hence it is evident wherein death natural doth consist. And three things may be considered in it. (1.) The separation of the soul from the body. Hereby the act of infusing the living soul, ceaseth unto all its ends. For as a principle of life unto the whole, it operates only by virtue of its union with the subject to be quickened by it. (2.) A cessation of all vital actings in the quickened subject. For that union
LIFE AND DEATH,
from whence they should proceed is dissolved. (3.) As a consequent of these, there is in the body an impotency for, and an ineptitude unto, all vital operations. Not only do all operations of life actually cease, but the body is no more able to effect them. There remains in it, indeed, potentia obedientialis, a ' passive power' to receive life again, if communicated unto it by an external efficient cause. So the body of Lazarus being dead, had a receptive power of a living soul. But an active power to dispose itself unto life or vital actions, it hath not.
From these things we may, by a just analogy, collect wherein life and death spiritual do consist. And to that end some things must be previously observed. As, 1. That Adam in the state of innocency, besides his natural life, whereby he was a living soul, had likewise a supernatural life, with respect unto its end whereby he lived unto God. This is called, the 'life of God;' Eph. iv. 18. which men now in the state of nature are alienated from ; the life which God requires, and which hath God for its object and end. And this life was in him supernatural; for although it was concreated in, and with the rational soul, as a perfection due unto it, in the state wherein, and with respect unto, the end for which it was made ; yet it did not naturally flow from the principles of the rational soul; nor were the principles, faculties, or abilities of it, inseparable from those of the soul itself, being only accidental perfections of them, inlaid in them by especial grace. This life was necessary unto him, with respect unto the state wherein, and the end for which, he was made. He was made to live unto the living God, and that in a peculiar manner; to live unto his glory in this world, by the discharge of the rational and moral obedience required of him, and to live afterward in his glory, and the eternal enjoyment of him as his chiefest good and highest reward. That whereby he was enabled hereunto, was that life of God, which we are alienated from in the state of nature. 2. In this life, as in life in general, three things are to be considered: (1.) Its principle. (2.) Its operation. (3.) Its virtue; or habit, act, and power.
(1.) There was a quickening principle belonging unto it. For every life is an act of a quickening principle. This in Adam was the image of God; or an habitual conformity unto God,
NATURAL AND SPIRITUAL, COMPARED. 331
his mind and will; wherein the holiness and righteousness of God himself was represented; Gen. i. 26,27. In this image he was created, or it was concreated with him, as a perfection due to his nature, in the condition wherein he was made. This gave him an habitual disposition unto all duties of that obedience that was required of him. It was the rectitude of all the faculties of his soul, with respect unto his supernatural end ; Eccles. vii. 20.
(2.) There belonged unto it continual actings, from, or by virtue of, and suitable unto, this principle. All the acts of Adam's life should have been subordinate unto his great moral end. In all that he did, he should have lived unto God, according unto the law of that covenant wherein he walked before him. And an acting in all things, suitable unto the light in his mind, unto the righteousness and holiness in his will and affection, that uprightness or integrity, or order that was in his soul, was his living unto God.
(3.) He had herewithal, power or ability to continue the principle of life in suitable acts of it, with respect unto the whole obedience required of him; that is, he had a sufficiency of ability for the performance of any duty, or of all, that the covenant required. And in these three did the supernatural life of Adam in innocency consist. And it is that which the life whereunto we are restored by Christ doth answer. It answers unto it, I say, and supplies its absence with respect unto the end of living unto God, according unto the new covenant that we are taken into. For neither would the life of Adam be sufficient for us, to live unto God according to the terms of the new covenant; nor is the life of grace we now enjoy, suited to the covenant wherein Adam stood before God. Wherefore some differences there are between them, the principal whereof may be reduced into two heads. 1. The principle of this life was wholly and entirely in man himself. It was the effect of another cause, of that which was without him, namely, the good will and power of God ; but it was left to grow on no other root but what was in man himself. It was wholly implanted in his nature, and therein did its springs lie. Actual excitations by influence of power from God, it should have had. For no principle of operation can subsist in an independence of God, nor apply itself unto operation without his concurrence. But in the life where-
unto we are renewed by Jesus Christ, the fountain and principle of it is not in ourselves but in him, as one common head unto all that are made partakers of him. ' He is our life ;' Col. i. 3. and our life (as to the spring and fountain of it) is hid with him in God. For he quickeneth us by his Spirit; Rom. viii. 10. And our spiritual life, as in us, consists in the vital actings of this Spirit of his in us; for,' without him we can do nothing;' John xv. 3. By virtue hereof we 'walk in newness of life;' Rom. vi. 4. We live therefore hereby, yet not ' so much we, as Christ liveth in us ;' Gal. ii. 20.
2. There is a difference between these lives with respect unto the object of their vital acts. For the life which we now lead by the faith of the Son of God hath sundry objects of its actings, which the other had not. For whereas all the actings of our faith and love, that is, all our obedience, doth respect the revelation that God makes of himself and his will unto us ; there are now new revelations of God in Christ, and consequently new duties of obedience required of us, as will afterward appear. And other such differences there are between them. The life which we had in Adam and that which we are renewed unto in Christ Jesus, are so far of the same nature and kind, as our apostle manifests in sundry places ; Eph. iv. 23, 24. Col. iii. 10. as that they serve to the same end and purpose.
There being, therefore, this two-fold spiritual life, or ability of living unto God, that which we had in Adam, and that which we have in Christ, we must inquire with reference unto which of these it is, that unregenerate men are said to be spiritually dead, or dead in trespasses and sins. Now this, in the first place, hath respect unto the life we had in Adam: for the deprivation of that life, was in the sanction of the law, * Thou shalt die the death.' This spiritual death is comprised therein, and that in the privation of that spiritual life, or life unto God, which unregenerate men, never had, neither de facto, nor de jure, in any state or condition. Wherefore with respect hereunto they are dead only negatively ; they have it not; but with respect unto the life we had in Adam, they are dead privatively, they have lost that power of living unto God which they had.
From what hath been discoursed, we may discover the
NATURAL AND SPIRITUAL, COMPARED. 333
nature of this spiritual death, under the power whereof all unregenerate persons do abide. For there are three things in it. 1. A privation of a principle of spiritual life enabling us to live unto God. 2. A negation of all spiritual vital acts ; that is, of all acts and duties of holy obedience acceptable unto God, and tending to the enjoyment of him. 3. A total defect and want of power for any such acts whatever. All these are in that death which is a privation of life, such as this is.
First, There is in it a privation of a principle of spiritual life, namely, of that which we had before the entrance of sin, or a power of living unto God according to the covenant of works; and a negation of that which we have by Christ, or a power of living unto God according to the tenor of the covenant of grace. Those therefore who are thus dead have no principle or first power of living unto God, or the performance of any duty to be accepted with him, in order to the enjoyment of him, according to either covenant. It is with them as to all the acts and ends of life spiritual, as it is with the body as to the acts and ends of life natural, when the soul is departed from it. Why else are they said to be dead ?
It is objected that there is a wide difference between death natural, and spiritual. In death natural the soul itself is utterly removed and taken from the body: but in death spiritual it continues. A man is still, notwithstanding this spiritual death, endowed with an understanding, will, and affections. And by these are men enabled to perform their duty unto God; and yield the obedience required of them.
Am. 1. In life spiritual, the soul is unto the principle of it, as the body is unto the soul in life natural. For in life natural the soul is the quickening principle, and the body is the principle quickened. When the soul departs it leaves the body with all its own natural properties, but utterly deprived of them which it had by virtue of its union with the soul. So in life spiritual, the soul is not in and by its essential properties the quickening principle of it, but it is the principle that is quickened. And when the quickening principle of spiritual life departs, it leaves the soul with all its natural properties entire as to their essence, though morally corrupted. But of all the power and abilities, which it had by virtue of its union with a quickening principle of
spiritual life, it is deprived. And to deny such a quickening principle of spiritual life superadded unto us by the grace of Christ, distinct and separate from the natural faculties of the soul, is upon the matter to renounce the whole gospel. It is all one, as to deny that Adam was created in the image of God, which he lost, and that we are renewed unto the image of God by Jesus Christ. Hence, 2. Whatever the soul acts in spiritual things, by its understanding, will, and affections, as deprived of, or not quickened by, this principle of spiritual life, it doth it naturally not spiritually, as shall be instantly made to appear.
There is, therefore, in the first place, a disability or impo-tency unto all spiritual things to be performed in a spiritual manner, in all persons not born again by the Spirit, because they are spiritually dead. Whatever they can do, or however men may call what they do, unless they are endowed with a quickening principle of grace, they can perform no act spiritually vital, no act of life, whereby we live to God; or that is absolutely accepted with him. Hence it is said, the ' carnal mind is enmity against God, it is not subject to the law of God, neither indeed can it be;' Rom. viii. 7. so then,' they that are in the flesh cannot please God;' ver. 8. Men may cavil whilst they please about this carnal mind, and contend that it is only the sensitive part of the soul, or the affections as corrupted by prejudices and depraved habits of vice. Two things are plain in the text. First, That this carnal mind, is in all mankind whoever they be, who are not partakers of the Spirit of God, and his quickening power. Secondly, That where it is, there is a disability of doing any thing that should please God; which is the sum of what we contend for, and which men may with as little a disparagement of their modesty deny, as reject the authority of the apostle. So our Saviour, as to one instance, tells us, that no man can come unto him unless the Father draw him; John vi. 44. And so is it figuratively expressed where all men being by nature compared unto evil trees, it is affirmed of them, that they cannot bring forth good fruit unless their nature be changed; Matt. vii. 18. xii. 33. And this disability as to good is also compared by the prophet unto such effects, as lie under a natural impossibility of accomplishment; Jer. xiii. 24. We contend not about expressions. This is that
NATURAL AND SPIRITUAL, COMPARED. 335
which the Scripture abundantly instructeth us in. There is no power in men by nature whereby they are of themselves, upon the mere proposal of their duty in spiritual obedience, and exhortations from the word of God unto the performance of it, accompanied with all the motives which are meet and suited to prevail with them thereunto, to perceive, know, will, or do any thing in such a way or manner, as that it should be accepted with God, with respect unto our spiritual life unto him according to his will, and future enjoyment of him, without the efficacious infusion into them, or creation in them, of a new gracious principle or habit enabling them thereunto; and that this is accordingly wrought in all that believe by the Holy Ghost, we shall afterward declare.
But it will be objected, and hath against this doctrine been ever so, since the days of Pelagius, that a supposition hereof renders all exhortations, commands, promises, and threatenings, which comprise the whole way of the external communication of the will of God unto us, vain and useless. For to what purpose is it to exhort blind men to see, or dead men to live, or to promise rewards unto them upon their so doing ? Should men thus deal with stones, would it not be vain and ludicrous, and that because of their impotency to comply with any such proposals of our mind unto them. And the same is here supposed in men, as to any ability in spiritual things.
Ans. 1. There is nothing in the highest wisdom required in the application of any means to the producing of an effect, but that in their own nature they are suited thereunto ; and that the subject to be wrought upon by them, is capable of being affected, according as their nature requires 3 . And thus exhortations, with promises and threatenings, are
a Magnum aliquid Pelagiani se scire putant quando dicunt, non juberet Deus quod scit non posse ab homine fieri, quis hoc nesciat? sed ideo jubet aliqua quse non possumus ut noverimus quid ab illo petere debeamus. Ipsa enim est fides quse orando impetrat, quod lex imperat. August, de Grat. et lib. Arbit. cap. 16.
O homo cognosce in prreceptione quid debeas habere; in coruptione cognosce tuo te vitio non habere; in oratione cognosce unde accipias quod vis habere. Idem, de Corrupt, et Grat. cap. 3.
Mandando impossibilia non prevaricatores Deus homines fecit sed humiles, ut omne os obturetur et reus fiat totus mundus Deo ; accipientes igitnr mandatum, et sentientes defectum clamabinus ad caelum. Bernard. Serm. 50. in Cant.
Quamvis dicamus Dei donum esse obedientiam, tamen homines exhortamur ad earn: sed illis qui veritatis cxhortationem obedienter audiunt, ipsum domam dei datum est, hoc est, obedientur audire; illi autem qui non sic audit non est datum. August, de Dono Persevcrant. cap. 14.
in their kind, as moral instruments, suited and proper to produce the effects of faith and obedience in the minds of men. And the faculties of their souls, their understandings, wills, and, affections, are meet to be wrought upon by them unto that end. For by men's rational abilities they are able to discern their nature, and judge of their tendency. And because these faculties are the principle and subject of all actual obedience, it is granted that there is in man a natural, remote, passive power to yield obedience unto God, which yet can never actually put forth itself without the effectual working of the grace of God, not only enabling, but working in them to will and to do.
2. Exhortations, promises, and threatenings, respect not primarily our present ability, but our duty. Their end is, to declare unto us, not what we can do, but what we ought to do. And this is done fully in them. On the other hand, make a general rule, that what God commands, or exhorts us unto, with promises made unto our obedience, and threatenings annexed unto a supposition of disobedience, that we have power in and of ourselves to do, or that we are of ourselves able to do; and ypu quite evacuate the grace of God, or at least make it only useful for the more easy discharge of our duty, not necessary unto the very being of duty itself, which is the Pelagianism anathematized by so many councils of old. But in the church it hath hitherto been believed, that the command directs our duty, but the promise gives strength for the performance of it.
3. God is pleased to make these exhortations and promises to be vehicula gratia, the means of communicating-spiritual life and strength unto men. And he hath appointed them unto this end, because, considering the moral and intellectual faculties of the minds of men, they are suited thereunto. Hence these effects are ascribed unto the word, which really are wrought by the grace communicated thereby; James i. 18. 1 Pet. i. 23. And this, in their dispensation under the covenant of grace, is their proper end. God may therefore wisely make use of them, and command them to be used towards men, notwithstanding all their own disability savingly to comply with them, seeing he can, will, and doth himself make them effectual unto the end aimed at. But it will be farther objected, ' That if men are thus
NATURAL AND SPIRITUAL, COMPARED. 337
utterly devoid of a principle of spiritual life, of all power to live unto God; that is, to repent, believe, and yield obedience ; is it righteous that they should perish eternally, merely for their disability, or their not doing that which they are not able to do V This would be to require brick and to give no straw; yea, to require much where nothing is given. But the Scripture every where chargeth the destruction of men upon their wilful sin, not their weakness or disability.
Am. 1. Men's disability to live to God is their sin. Whatever, therefore, ensues thereon, may be justly charged on them. It is that which came on us by the sin of our nature in our first parents ; all whose consequents are our sin and our misery ; Rom. v. 12. Had it befallen us without a guilt truly our own, according to the law of our creation and covenant of our obedience, the case would have been otherwise. But on this supposition (sufficiently confirmed elsewhere), those who perish, do but feed on the fruit of their own ways.
2. In the transactions between God and the souls of men, with respect unto their obedience and salvation, there is none of them but hath a power in sundry things, as to some degrees and measures of them, to comply with his mind and will, which they voluntarily neglect. And this of itself is sufficient to bear the charge of their eternal ruin. But,
3. No man is so unable to live unto God, to do any thing for him, but that withal he is able to do any thing against him. There is in all men, by nature, a depraved vicious habit of mind, wherein they are alienated from the life of God. And there is no command given unto men for evangelical faith or obedience, but they can, and do put forth a free positive act of their wills in the rejection of it, either directly or interpretatively, in preferring somewhat else before it. As they cannot come to Christ unless the Father draw them, so they will not come that they may have life; wherefore their destruction is just and of themselves.
This is the description which the Scripture givcth us, concerning the power, ability, or disability, of men in the state of nature as unto the performance of spiritual things. By some it is traduced as fanatical and senseless, which the
VOL. II. z **
i
Lord Christ must answer for, not we. For we do nothing but plainly represent what he hath expressed in his word, and if it be foolishness unto any, the day will determine where the blame must lie.
Secondly, There is in this death an actual cessation of all vital acts. From this defect of power, or the want of a principle of spiritual life, it is, that men in the state of nature can perform no vital act of spiritual obedience ; nothing that is spiritually good, or saving, or accepted with God, according to the tenor of the new covenant; which we shall in the second place a little explain.
The whole course of our obedience to God in Christ is the ' life of God;' Eph. iv. 18. That life which is from him in a peculiar manner, whereof he is the especial author, and whereby we live unto him, which is our end. And the gospel, which is the rule of our obedience, is called the ' words of this life;' Acts v. 20. That which guides and directs us how to live to God. Hence all the duties of this life are vital acts, spiritually vital acts, acts of that life whereby we live to God.
Where, therefore, this life is not, all the works of men are dead works. Where persons are dead in sin, their works are dead works. They are so all of them, either in their own nature, or with respect unto them by whom they are performed ; Heb. ix. 14. They are dead works because they proceed not from a principle of life, are unprofitable as dead things, Eph. v. 11. and end in death eternal; James i. 15.
We may then consider how this spiritual life, which enableth us unto these vital acts, is derived and communicated unto us. 1. The original spring and fountain of this life is with God ; Psal. xxxvi. 9. ' With thee is the fountain of life;' the sole spring of our spiritual life is in an especial way and manner in God. And hence our life is said to be 'hid with Christ in God;' Col. iii. 3. that is, as in its eternal producing and preserving cause. But it is thus also with respect unto all life whatever. God is the living God, all other things are in themselves but dead things ; their life, whatever it be, is in him efficiently and eminently, and in them is purely derivative. Wherefore,
2. Our spiritual life, as unto the especial nature of it, is specificated and discerned from a life of any other kind, in
NATURAL AND SPIRITUAL, COMPARED. 339
that the fulness of it is communicated unto the Lord Christ as mediator; Col. i. 19. And from his fulness we do receive it; John i. 16. There is a principle of spiritual life communicated unto us from his fulness thereof, whence he quick -eneth whom he pleaseth. Hence he is said to ' be our life ;' Col. iii. 4. And in our life, it is not so much we who live, as Christ that liveth in us, Gal. ii. 20. because we act nothing but as we are acted by virtue and power from him; 1 Cor. xv. 10.
3. The fountain of this life being in God, and the fulness of it being laid up in Christ for us, he communicates the power and principle of it unto us by the Holy Ghost; Rom« viii. 11. That he is the immediate efficient cause hereof, we shall afterward fully evince and declare. But yet he doth it so, as to derive it unto us from Jesus Christ; Eph. iv. 15, 16. For he is the life, and without him, or power communicated from him, ' we can do nothing;' John xv. 5.
4. This spiritual life is communicated unto us by the Holy Ghost, according unto, and in order for, the ends of that new covenant. For this is the promise of it, That God will first write his law in our hearts, and then we shall walk in his statutes ; that is, the principle of life must precede all vital acts. From this principle of life, thus derived and conveyed unto us, are all those vital acts whereby we live to God. Where this is not, as it is not in any that are dead in sin, for from the want hereof are they denominated dead, no act of obedience unto God can so be performed, as that it should be an act of the life of God; and this is the way whereby the Scripture doth express it. The same thing is intended, when we say in other words, that without an infused habit of internal inherent grace, received from Christ by an efficacious work of the Spirit, no man can believe or obey God, or perform any duty in a saving manner, so as it should be accepted with him. And, if we abide not in this principle, we let in the whole poisonous flood of Pelagianism into the church. To say that we have a sufficiency in ourselves, so much as to think a good thought, to do any thino-as we ought, any power, any ability, that is our own, or in us by nature, however externally excited and guided by motives, directions, reasons, encouragements of what sort soever, to believe or obey the gospel savingly in any one in-
z 2
stance, is to overthrow the gospel and the faith of the catholic church in all ages.
But it may be objected, ' That, whereas, many unrege-nerate persons may and do perform many duties of religious obedience, if there be nothing of spiritual life in them, then are they all sins, and so differ not from the worst things they do in this world, which are but sins; and if so, unto what end should they take pains about them? Were it not as good for them to indulge unto their lusts and pleasures, seeing all comes to one end ? It is all sin, and nothing else ; why do the dispensers of the gospel, press any duties on such as they know to be in that estate? What advantage shall they have by a compliance with them? Were it not better to leave them to themselves, and wait for their conversion, than to spend time and labour about them to no purpose?'
Ans. 1. It must be granted, that all the duties of such persons, are in some sense sins. It was the saying of Austin b , that the virtues of unbelievers are splendida peccata. This some are* now displeased with; but it is easier to censure him than to confute him. Two things attend in every duty that is properly so. (1.) That it is accepted with God: and, (2.) That it is sanctified in them that do it; but neither of these are in the duties of unregenerate men. For, they have not faith; and ' without faith, it is impossible to please God;' Heb. xi. 6. And the apostle also assures us, that unto the denied and unbelieving, that is, all unsanc-tified persons not purified by the Spirit of grace, all things are unclean, because their consciences and minds are defiled; Tit. i. 15. So their praying is said to be an abomination, and their plowing, sin. It doth not therefore appear, what is otherwise in them or to them. But as there are good duties, which have sin adhering to them, Isa. lxiv. 6. so there are sins which have good in them. For bonum oritur ex integris, malum ex quocwique defectu. Such are the
b Manifestissime patet in impiorum animis nullam habitare virtutem ; sed omnia opera eorum immunda esse atque polluta, habcntium sapientiam non spiritualemsed animalem, non cjslestem sed terrenara. Prosper, ad Collat. cap. 28.
Omne etenim probitatis opus nisi semine verae exoritur ridei, peccatum est, inque erratum vertitur, et sterilis cumulatsibi gloria pcenam. Prosper, de lngratis. cap. 16.
Multa laudibilia atque miranda possunt in honiiue reperiri, quae sine charitatis medullis habent quidem pietatis similitudinem, sed non habent veritatem. Idem, ad Ruffin. de lib. Arbit.
NATURAL AND SPIRITUAL, COMPARED. 341
duties of men unregenerate. Formally, and unto them, they are sin ; materially, and in themselves, they are good. This gives them a difference from, and a preference above, such sins, as are every way sinful. As they are duties, they are good, as they are the duties of such persons, they are evil, because necessarily defective in what should preserve them from being so. And on this ground, they ought to attend unto them, and may be pressed thereunto.
2. That which is good materially, and in itself, though vitiated from the relation which it hath to the person by whom it is performed, is approved, and hath its acceptation in its proper place. For duties may be performed two ways. (1.) In hypocrisy, and pretence, so they are utterly abhorred of God in matter and manner; that is such a poisonous ingredient as vitiates the whole; Isa. i. 1114. Hos. i. 4. (2.) In integrity, according unto present light and conviction, which for the substance of them are approved. And no man is to be exhorted to do any thing in hypocrisy ; see Matt. x. 21. And on this account also, that the duties themselves are acceptable, men may be pressed to them. But, 3. it must be granted, that the same duty, for the substance of it in general, and performed according to the same rule as to the outward manner of it, may be accepted in or from one, and rejected in or from another. So was it with the sacrifices of Cain and Abel. And not only so, but the same rejected duty may have degrees of evil, for which it is rejected, and be more sinful in and unto one, than unto another. But we must observe, that the difference doth not relate merely unto the different states of the persons by whom such are performed; as, because, one is in the state of grace, whose duties are accepted ; and, another, in the state of nature, whose duties are rejected, as their persons are. For although the acceptation of our persons, be a necessary condition for the acceptation of our duties, as God first had respect unto Abel, and then unto his offerings; yet, there is always a real specifical difference between the duties themselves, whereof one is accepted, and the other rejected, although, it may be unto us, it be every way imperceptible. As in the offerings of Cain and Abel, that of Abel was offered in faith, the defect whereof in the other, caused it to be refused. Suppose duties, therefore, to be every
way the same, as to the principles, rule, and ends, or whatever is necessary to render them good in their kind ; and they would be all equally accepted with God, by whomsoever they are performed, for he is no accepter of persons. But this cannot be, but where those that perform them are partakers of the same grace. It is, therefore, the wills of men only, that vitiate their duties, which are required of them as good; and, if so, they may justly be required of them. The defect, is not immediately in their state, but in their wills and their perversity.
4. The will of God is the rule of all men's obedience. This they are all bound to attend unto; and if what they do, through their own defect, prove eventually sin unto them, yet the commandment is just and holy, and the observance of it justly prescribed unto them. The law is the moral cause of the performance of the duties it requires, but not of the sinful manner of their performance. And God hath not lost his right of commanding men, because they by their sin have lost their power to fulfil his command. And if the equity of the command doth arise from the proportioning of strength that men have to answer it, he that by contracting the highest moral disability that depraved habits of mind can introduce, or a course of sinning produce in him, is freed from owing obedience unto any of God's commands ; seeing all confess that such a habit of sin may be contracted, as will deprive them in whom it is, of all power of obedience. Wherefore,
5. Preachers of the gospel and others have sufficient warrant to press upon all men, the duties of faith, repentance, and obedience, although they know that in themselves they have not a sufficiency of ability for their due performance. For, (1.) it is the will and command of God that so they should do, and that is the rule of all our duties. They are not to consider what man can do or will do, but what God requires. To make a judgment of men's ability, and to accommodate the commands of God unto them accordingly, is not com-mited unto any of the sons of men. (2.) They have a double end in pressing on men the observance of duties, with a supposition of the state of impotency described. [1.] To prevent them from such courses of sin, as would harden them, and so render their conversion more difficult if not
desperate. [2.] To exercise a means appointed of God for their conversion, or the communication of saving-grace unto them. Such are God's commands, and such are the duties required in them. In and by them, God doth use to com-, municate of his grace unto the souls of men, not with respect unto them as their duties, but as they are ways appointed and sanctified by him unto such ends. And hence it follows that even such duties as are vitiated in their performance, yet are of advantage unto them by whom they are performed. For, 1st. by attendance unto them, they are preserved from many sins. 2nd. In an especial manner from the great sin of despising God, which ends commonly in that which is unpardonable. 3rd. They are hereby made useful unto others, and many ends of God's glory in the world. 4th. They are kept in God's way, wherein they may gradually be brought over unto a real conversion unto him.
Thirdly, In this state of spiritual death, there is not in them who are under the power of it any disposition, active and inclining unto life spiritual. There is not so in a dead carcass unto life natural ; it is a subject meet for an external power to introduce a living principle into; so the dead body of Lazarus was quickened and animated again by the introduction of his soul. But in itself it had not the least active disposition nor inclination thereunto. And no otherwise is it with a soul dead in trespasses and sins. There is in it potentia obedientialis, a power rendering it meet to receive the communications of grace and spiritual life. But a disposition thereunto of its own it hath not. There is in it a remote power, in the nature of its faculties meet to be wrought upon by the Spirit and grace of God. But an immediate power disposing and enabling it unto spiritual acts it hath not. And the reason is, because natural corruption cleaves unto it, as an invincible unmoveable habit constantly inducing unto evil, wherewith the least disposition unto spiritual good is not inconsistent. There is in the soul, in the Scripture language (which some call canting), 'the body of the sins of the flesh ;' Col. ii. 11. which, unless it be taken away by spiritual circumcision through the virtue of the death of Christ, it will lie dead in to eternity. There is therefore in us that which may be quickened and saved. And this is all we have to boast of by nature. Though man by sin be made like the beasts that perish, being brutish and
foolish in his mind and affections; yet he is not so absolutely, he retains that living soul, those intellectual faculties which were the subject of original righteousness, and are meet to receive again the renovation of the image of Godby Jesus Christ-
But this also seems obnoxious to an objection from the instances that are given in the Scripture, and whereof we have experience concerning sundry good duties performed by men unregenerate, and that in a tendency unto living unto God, which argues a disposition to spiritual good. So Balaam desired to die the death of the righteous, and Herod heard John Baptist gladly, doing many things willingly. And ofreat endeavours after conversion unto God, we find in many who never attain thereunto. So that to say there is no disposition unto spiritual life in any unregenerate person, is to make them all equal, which is contrary to experience.
Ans. 1. There is no doubt but that unregenerate men may perform many external duties, which are good in themselves, and lie in the order of the outward disposal of the means of conversion. Nor is it questioned but they may have real designs, desires, and endeavours, after that which is presented unto them as their chiefest good. But so far as these desires or actings are merely natural, there is no disposition in them unto spiritual life, or that which is spiritually good : so far as they are supernatural, they are not of themselves. For,
2. Although there are no preparatory inclinations in men, yet there are preparatory works upon them. Those who have not the word, yet may have convictions of good and evil, from the authority of God in their consciences ; Rom. ii. 14, 15. And the law, in the dispensation of it, may work men unto many duties of obedience ; much more may the gospel so do. But whatever effects are hereby produced, they are wrought by the power of God exerted in the dispensation of the word. They are not educed out of the natural faculties of the minds of men, but are effects of the power of God in them and upon them. For we know that ' in the flesh there dwelleth no good thing;' and all unregenerate men are no more; for that which is ' born of the flesh is flesh.'
3. The actings thus effected and produced in men unregenerate, are neither/n/eVs of, nor dispositions unto, spiritual life. Men that are spiritually dead, may have designs and desires to free themselves from dying eternally ; but such a desire to be saved, is no saving disposition unto life.
THE NATURE, CAUSES, AND MEANS,
or
REGENERATION.
CHAP. V.
Description of the state of nature, necessary unto a right understanding of the work of the Spirit in regeneration. No possibility of salvation unto persons living and dying in a state of sin. Deliverance from it by regeneration only. The Holy Ghost the peculiar author of this ivorh. Differences about the manner and nature of it. Way of the ancients in explaining the doctrine of grace; the present method proposed. Conversion not wrought by moral suasion only. The nature and efficacy of moral suasion, wherein they consist. Illumination preparatory unto conversion. The nature of grace morally effective only, opened; not sufficient for conversion. The first argument disproving the working of grace in conversion to be by moral suasion only. The second. The third. The fourth. Wherein the work of the Spirit in regeneration positively doth consist; the use and end of outward means. Real internal efficiency of the Spirit in this ivork. Grace victorious and irresistible, the nature of it explained. Proved. The manner of God's working by grace on our wills farther explained. Testimonies concerning the actual collation of faith by the power of God. Victorious efficacy of internal grace proved by sundry testimonies of Scripture. From the nature of the work wrought by it, in vivification and regeneration. Regeneration considered with respect unto the distinct faculties of the soul. The mind. The will. The affections.
Unto the description we are to give of the work of regeneration, the precedent account of the subject of it, or the state and condition of them that are to be regenerated, was necessarily to be premised. For upon the knowledge thereof, doth a due apprehension of the nature of that work depend. And the occasion of all the mistakes and errors that have been about it, either of old or of late, hath been a misunderstanding of the true state of men in their lapsed condition, or of nature as depraved. Yea, and those by whom this whole work is derided, do now countenance themselves therein by their ignorance of that state, which they will not
learn either from the Scripture or experience; for, natura sic apparet vitiata ut hoc majoris vitii sit non videre, as Austin speaks. It is an evidence of the corruption of nature, that it disenables the minds of men to discern their own corruption. We have previously discharged this work so far as it is necessary unto our present purpose. Many other things might be added in the explication of it, were that our direct design. Particularly having confined myself to treat only concerning the depravation of the mind and will, I have not insisted on that of the affections, which yet is effectual to retain unregenerate men under the power of sin ; though it be far enough from truth that the whole corruption of nature consists therein, as some weakly and athologically have imagined. Much less have I treated concerning that increase and heightening of the depravation of nature which is attracted by a custom of sinning, as unto all the perverse ends of it. Yet this also the Scripture much insists upon, as that which naturally and necessarily ensues in all in whom it is not prevented by the effectual transforming grace of the Spirit of God. And it is that which seals up the impossibility of their turning themselves to God ; Jer. xiii. 23. Rom. iii. 1019. But that the whole difficulty of conversion should arise from men's contracting a habit or custom of sinning, is false, and openly contradictory to the Scripture. These things are personal evils, and befal individuals through their own default in various degrees. And we see that amongst men, under the same use of means, some are converted unto God, who have been deeply immersed in an habitual course of open sins, whilst others, kept from them by the influence of their education upon their inclinations and affections, remain unconverted. So was it of old between the publicans and harlots on the one hand, and the Pharisees on the other. But my design was only to mention that which is common unto all; or wherein all men universally are equally concerned, who are partakers of the same human nature in its lapsed condition. And what we have herein declared from the Scriptures will guide us in our inquiry after the work of the Holy Spirit of grace in our deliverance from it.
It is evident, and needs no farther confirmation, that persons living and dying in this estate cannot be saved. This
hitherto hath been allowed by all that are called Christians, nor are we to be moved that some who call themselves so, do begin to laugh at the disease, and despise the remedy, of our nature. Among those who lay any serious and real claim unto Christianity, there is nothing more certain, nor more acknowledged, than that there is no deliverance from a state of misery for those who are not delivered from a state of sin. And he who denies the necessary perishing of all that live and die in the state of corrupted nature, denies all the use of the incarnation and mediation of the Son of God. For if we may be saved without the renovation of our natures, there was no need, nor use, of the new creation of all things by Jesus Christ, which principally consists therein. And if men may be saved under all the evils that came upon us by the fall, then did Christ die in vain. Besides, it is frequently expressed that men in that state are enemies to God, alienated from him, children of wrath, under the curse ; and if such may be saved, so may devils also. In brief, it is not consistent with the nature of God, his holiness, righteousness, or truth, with the law or gospel, nor possible in the nature of the thing itself, that such persons should enter into, or be made possessors of, glory and rest with God. A deliverance therefore out of, and from, this condition is indispensably necessary to make us meet for the inheritance of the saints in light.
This deliverance must be, and is, by regeneration. The determination of our Saviour is positive both in this and the necessity of it before asserted; John iii. 3. ' Except a man be born again,' or from above, ' he cannot see the kingdom of God.' Whatever sense the ' kingdom of God' is taken in, either for that of grace here, or of glory hereafter, it is all the same as unto our present purpose. There is no interest in it to be obtained, no participation of the benefits of it, unless a man be born again, unless he be regenerate. And this determination of our Saviour, as it is absolute and decretory, so it is applicable unto, and equally compriseth, every individual of mankind. And the work intended by their regeneration, or in being born again, which is the spiritual conversion and quickening of the souls of men, is every where ascribed unto them that shall be saved. And although men may have, through their ignorance and prejudices, false ap-
prehensions about regeneration and the nature of it, or wherein it doth consist; yet so far as I know, all Christians are agreed, that it is the way and means of our deliverance from the state of sin or corrupted nature, or rather our deliverance itself. For this both express testimonies of Scripture, and the nature of the thing itself, put beyond contradiction ; Tit. iii. 35. And those by whom it is exposed unto scorn, who esteem it a ridiculous thing for any one to inquire whether he be regenerate or no, will one day understand the necessity of it; although it may be not before it is too late to obtain any advantage thereby.
The Holy Ghost is the immediate author and cause of this work of regeneration. And herein again, as I suppose, we have in general the consent of all. Nothing is more in words acknowledged than that all the ' elect of God are sanctified by the Holy Ghost.' And this regeneration is the head, fountain, or beginning, of our sanctification, virtually comprising the whole in itself, as will afterward appear. However that it is a part thereof, is not to be denied. Besides, as I suppose, it is equally confessed to be an effect or work of grace, the actual dispensation whereof is solely in the hand of the Holy Spirit. This, 1 say, is in words acknowledged by all; although I know not how some can reconcile this profession unto other notions and sentiments which they declare concerning it: for setting aside what men do herein themselves, and others do towards them in the ministry of the word, and I cannot see what remains, as they express their loose imaginations, to be ascribed unto the Spirit of God. But at present we shall make use of this general concession, that regeneration is the work of the Holy Ghost, or an effect of his grace. Not that we have any need so to do, but that we may avoid contesting about those things wherein men may shroud their false opinions under general ambiguous expressions, which was the constant practice of Pelagius and those who followed him of old. But the Scripture is express in testimonies to our purpose. What our Saviour calls ' being born again,' John iii. 3. he calls being ' being born of the Spirit;' ver. 5, 6. because he is the sole, principal, efficient cause of this new birth. For it is the ' Spirit that quicken-eth;' John. vi. 63. Rom. viii. 11. And God saveth us, ' according to his mercy, by the washing of regeneration, and the
renewing of the Holy Ghost;' Tit.iii. 5. whereas, therefore, we are said to be 'born of God,' or to be 'begotten again of his own will;' Johni. 13. James i. 18. 1 John iii. 9. it is with respect unto the especial and peculiar operation of the Holy Spirit.
These things are thus far confessed, even by the Pelagians themselves, both those of old, and those at present, at least in general; nor hath any as yet been so hardy as to deny regeneration to be the work of the Holy Spirit in us; unless we must except those deluded souls who deny both him and his work. Our sole inquiry, therefore, must be after the manner and nature of this work; for the nature of it depends on the manner of the working of the Spirit of God herein. This I acknowledge was variously contended about of old; and the truth concerning it, hath scarce escaped an open opposition in any age of the church. And at present this is the great ball of contention between the Jesuits and the Jansenists, the latter keeping close to the doctrine of the principal ancient writers of the church, the former under new notions, expressions, and distinctions, endeavouring the reinforcement of Pelagianism, whereunto some of the elder school-men led the way, of whom our Bradwardine so long ago complained. But never was it with so much impotence and ignorance traduced and reviled, as it is by some among ourselves. For a sort of men we have, who by stories of wandering Jew T s, rhetorical declamations, pert cavillings, and proud revilings of those who dissent from them, think to scorn and banish truth out of the world; though they never yet durst attempt to deal openly and plainly with any one argument that is pleaded in its defence and confirmation. The ancient writers of the church, who looked into these things with most diligence, and laboured in them with most success, as Austin, Hilary, Prosper, and Fulgentius, do represent the whole work of the Spirit of God towards the souls of men under certain heads or distinctions of grace. And herein were they followed by many of the more sober schoolmen; and others of late without number. Frequent mention we find in them of grace, as preparing, preventing, working, co-working, and confirming. Under these heads do they handle the whole work of our regeneration or conversion unto God. And although there may be some alteration in
method and ways of expression, which may be varied as they are found to be of advantage unto them that are to be instructed ; yet for the substance of the doctrine, they taught the same which hath been preached amongst us since the reformation, which some have ignorantly traduced as novel. And the whole of it is nobly and elegantly exemplified by Austin in his confessions, wherein he gives us the experience of the truth he had taught in his own soul. And I might follow their footsteps herein, and perhaps should for some reasons have chosen so to have done; but that there have been so many differences raised about the explication and application of these terms and distinctions; and the declaration of the nature of the acts and effects of the Spirit of grace intended in them; as that to carry the truth through the intricate perplexities which under these notions have been cast upon it, would be a longer work than I shall here engage into ; and too much divert me from my principal intention. I shall, therefore, in general, refer the whole work of the Spirit of God with respect unto the regeneration of sinners unto two heads. First, That which is preparatory for it; and, secondly, That which is effective of it. That which is preparatory for it, is the conviction of sin; this is the work of the Holy Spirit; John xvi. 8, 9. And this also may be distinctly referred unto three heads. 1. A discovery of the true nature of sin, by the ministry of the law; Rom. vii. 7. 2. An application of that discovery made in the mind or understanding unto the conscience of the sinner. 3. The excitation of affections suitable unto that discovery and application ; Acts ii. 37. But these things, so far as they belong unto our present design, have been before insisted on. Our principal inquiry at present is after the work itself, or the nature and manner of the working of the Spirit of God in and on the souls of men in their regeneration. And this must be both negatively and positively declared.
First, The work of the Spirit of God in the regeneration of sinners, or the quickening of them who are dead in trespasses and sins, or in their first saving conversion to God, doth not consist in a moral suasion only. By suasion we intend such a persuasion as may, or may not, be effectual; so absolutely we call that only persuasion whereby a man is actually persuaded. Concerning this we must consider, 1. What it is that is in-
tended by that expression, and wherein its efficacy doth consist; and, 2. prove that the whole work of the Spirit of God in the conversion of sinners doth not consist therein. And I shall handle this matter under this notion, as that which is known unto those who are conversant in these things from the writings of the ancient and modern divines. For it is to no purpose to endeavour the reducing of the extravagant confused discourses of some present writers unto a certain and determinate stating of the things in difference among us. That which they seem to aim at and conclude, may be reduced unto these heads : (1.) That God administers grace unto all in the declaration of the doctrine of the law and gospel. (2.) That the reception of this doctrine, the belief and practice of it, is enforced by promises and threatenings. (3.) That the things revealed, taught, and commanded, are not only good in themselves, but so suited unto the reason and interest of mankind, as that the mind cannot but be disposed and inclined to receive and obey them, unless overpowered by prejudices and a course of sin. (4.) That the consideration of the promises and threatenings of the gospel, is sufficient to remove these prejudices and reform that course. (5.) That upon a compliance with the doctrine of the gospel and obedience thereunto, men are made partakers of the Spirit, with other privileges of the New Testament, and have a right unto all the promises of the present and future life. Now this being a perfect system of Pelagianism, condemned in the ancient church as absolutely exclusive of the grace of our Lord Jesus Christ, will be fully removed out of our way in our present discourse, though the loose confused expressions of some be not considered in particular. For if the work of our regeneration doth not consist in a moral suasion, which as we shall see contains all that these men will allow to grace, their whole fabric falls to the ground of its own accord.
1. As to the nature of this moral suasion two things may be considered. (1.) The means, instrument, and matter of it, and this is the word of God ; the word of God or the Scripture in the doctrinal instructions, precepts, promises, and threatenings of it. This is that, and this is that alone, whereby we are commanded, pressed, persuaded, to turn ourselves and live to God. And herein we comprise the whole, both
the law and the gospel, with all the divine truths contained in them, as severally respecting the especial ends whereunto they are designed. For although they are distinctly and peculiarly suited to produce distinct effects on the minds of men, yet they all jointly tend unto the general end of guiding men how to live unto God, and to obtain the enjoyment of him. As for those documents and instructions which men have concerning the will of God, and the obedience which he requires of them from the light of nature, with the works of creation and providence, I shall not here take them into consideration. For either they are solitary or without any super-addition of instructive light by revelation, and then I utterly deny them to be a sufficient outward means of the conversion of any one soul; or they may be considered as improved by the written word as dispensed unto men, and so they are comprised under it, and need not to be considered apart. We will therefore suppose that those unto whom the word is declared, have antecedaneously thereunto, all the help which the light of nature will afford.
(2.) The principal way of the application of this means to produce its effect on the souls of men, is the ministry of the church. God hath appointed the ministry for the application of the word unto the minds and consciences of men for their instruction and conversion. And concerning this we may observe two things. [1.] That the word of God, thus dispensed by the ministry of the church, is the only ordinary outward means which the Holy Ghost maketh use of in the regeneration of the adult unto whom it is preached. [2.] That it is every way sufficient in its own kind ; that is, as an outward means. For the revelation which is made of God and his mind thereby, is sufficient to teach men all that is needful for them to believe and do, that they may be converted unto God, and yield him the obedience that he requires. Hence two things do ensue :
1st. That the use of those means unto men in the state of sin, if they are not complied withal, is sufficient, on the grounds before laid down, to leave them by whom they are rejected inexcusable ; so Isa. v. 35. Prov. xxix. 1. 2 Chron. xxxvi. 14, 15.
2nd. That the effect of regeneration or conversion unto God, is assigned unto the preaching of the word, because of
its efficacy thereunto in its own kind and way as the outward means thereof; 1 Cor. iv. 15. James i. 14. 1 Pet. i. 23.
Secondly, We may consider what is the nature, and wherein the efficacy of this moral work doth consist. To which purpose we may observe;
1. That in the use of this means for the conversion of men, there is, preparatory unto that wherein this moral persuasion doth consist, an instruction of the mind in the knowledge of the will of God and its duty towards him. The first regard unto men in the dispensation of the word unto them, is their darkness and ignorance, whereby they are alienated from the life of God. This therefore is the first end of divine revelation ; namely, to make known the counsel and will of God unto us ; see Matt. iv. 15, 16. Luke iv. 18, 19. Acts xxvi. 17, 18. xx. 20,21. 26, 27. By the preaching of the law and the gospel, men are instructed in the whole counsel of God, and what he requires of them. And in their apprehension hereof doth the illumination of their minds consist, whereof we must treat distinctly afterward. Without a supposition of this illumination there is no use of the persuasive power of the word; for it consists in affecting the mind with its concernment in the things that it knows, or wherein it is instructed. Wherefore we suppose in this case, that a man is taught by the word, both the necessity of regeneration, and what is required of himself thereunto.
2. On this supposition, that a man is instructed in the knoivledge of the will of God, as revealed in the law and the gospel; there is, accompanying the word of God in the dispensation of it, & powerful persuasive efficacy unto a compliance with it, and observance of it. For instance ; suppose a man to be convinced by the word of God of the nature of sin ; of his own sinful condition; of his danger from thence with respect unto the sin of nature, on which account he is a child of wrath, and of his actual sin, which farther renders him obnoxious unto the curse of the law, and the indignation of God ; of his duty hereon to turn unto God, and the way whereby he may so do; there are in the precepts, exhortations, expostulations, promises, and threatenings of the word, especially as dispensed in the ministry of the church, powerful motives to affect, and arguments to prevail with, the mind and will of such a man, to endeavour his own regeneration
VOL. II. 2 A
or conversion unto God, rational and cogent above all that can be objected unto the contrary. On some it is acknowledged that these things have no effect; they are not moved by them, they care not for them, they do despise them, and live and die in rebellion against the light ^of them, ' having their eyes blinded by the god of this world.' But this is no argument that they are not powerful in themselves ; although indeed it is that they are not so towards us of themselves, but only as the Holy Spirit is pleased to act them towards us. But in these motives, reasons, and arguments, whereby men are, in and from the word, and the ministry of it, urged and pressed unto conversion to God, doth this moral persuasion whereof we speak consist. And the efficacy of it, unto the end proposed, ariseth from the things ensuing, which are all resolved into God himself.
(1.) From an evidence of the truth of the things from whence these motives and arguments were taken. The foundation of all the efficacy of the dispensation of the gospel lies in an evidence, that the things proposed in it are not ' cunningly devised fables;' 2 Pet. i. 16. Where this is not admitted, where it is not firmly assented unto, there can be no persuasive efficacy in it. But where there is, namely, a prevalent persuasion of the truth of the things proposed, there the mind is under a disposition unto the things where-unto it is persuaded. And hereon the whole efficacy of the word in and upon the souls of men, is resolved into the truth and veracity of God. For the things contained in the Scripture are not proposed unto us merely as true, but as divine truths, as immediate revelations from God, which require not only a rational, but a sacred religious respect unto them. They -are things that the 'mouth of the Lord hath spoken.'
(2.) There is a proposal unto the wills and affections of men in the things so assented unto, on the one hand as good, amiable, and excellent, wherein the chiefest good, happiness, and utmost end of our natures are comprised, to be pursued and attained ; and on the other, of things evil and terrible, the utmost evil that our nature is obnoxious unto, to be avoided. For this is urged on them, that to comply with the will of God in the proposals of the gospel, to conform thereunto, to do what he requires, to turn from sin unto him, is good unto men, best for them, assuredly attended
with present satisfaction and future glory. And therein is also proposed the most noble object for our affections, even God himself as a friend, as reconciled unto us in Christ, and that in away suited unto his holiness, righteousness, wisdom, and goodness, which we have nothing to oppose unto, nor to lay in the balance against. The way also of the reconciliation of sinners unto God by Jesus Christ is set out, as that which hath such an impress of divine wisdom and goodness upon it, as that it can be refused by none, but out of a direct enmity against God himself. Unto the enforcing of these things on the minds of men, the Scripture abounds with reasons, motives, and arguments, the rendering whereof effectual, is the principal end of the ministry. On the other hand it is declared and evidenced, that sin is the great debasement of our natures, the ruin of our souls, the only evil in the world in its guilt and punishment; that a continuance in a state of it, with a rejection of the invitation of the gospel unto conversion to God, is a thing foolish, unworthy of a rational creature, and that which will be everlastingly pernicious. Whereas, therefore, in the judgment of every rational creature, spiritual things are to be preferred before natural, eternal things before temporal, and that these things are thus disposed of in infinite goodness, love, and wisdom, they must needs be apt to affect the wills, and take the affections of men. And herein the efficacy of the word on the minds and consciences of men is resolved into the authority of God. These precepts, these promises, these threatenings, are his, who hath right to give them and power to execute them. And with his authority, his glorious greatness, and his infinite power, come under consideration. So also doth his goodness and love in an especial manner, with many other things, even all the known properties of his holy nature, all which concur in giving weight, power, and efficacy, unto these motives and arguments.
3. Great power and efficacy is added hereunto from the management of these motives in the preaching of the word. Herein by some the rhetorical faculty of them by whom it is dispensed is of great consideration. For hereby are they able to prevail very much on the minds of men. Being acquainted with the inclinations and dispositions of all sorts of persons, the nature of their affections and prejudices, with the topics or kinds and heads of arguments meet to af-
2 a 2
feet them and prevail with them; as also the ways of insinuating persuasive motives to their minds, they express the whole in words elegant, proper, expressive, and suited to allure, draw, and engage them unto the ways and duties proposed unto them 3 . Herein do some place the principal use and efficacy of the ministry in the dispensation of the word; with me it is of no consideration. For our apostle rejects it utterly from any place in his ministry ; 1 Cor. ii. 4. ' My speech and my preaching was not with enticing words of man's wisdom, but in the demonstration of the Spirit and of power.' Some of late have put in faint and weak exceptions unto the latter clause, as though not an evidence of the powerful presence of the Spirit of God in the dispensation of the gospel were intended therein, but the power of working miracles, contrary to the whole scope of the place, and consent of the best expositors. But that by the first clause, the persuasive act of human oratory, is excluded from use and efficacy in the preaching of the gospel, none as yet hath had the impudence to deny. But let this also be esteemed to be as useful and efficacious in this work, as to the end of preaching in the conversion of the souls of men, as any can imagine, it shall be granted. Only I shall take leave to resolve the efficacy of preaching into two other causes.
(1.) The institution of God. He hath appointed the preaching of the word to be the means, the only outward ordinary means, for the conversion of the souls of men ; 1 Cor. i. 17 20. Mark xvi. 15, 16. Rom. i. 16. And the power or efficacy of any thing that is used unto an end in spiritual matters, depends solely on its divine appointment unto that end.
(2.) The especial gifts that the Spirit of God doth furnish the preachers of the gospel withal, to enable them unto an effectual discharge of their work; Eph. iv. 1113. whereof we shall treat afterward. All the power, therefore, that these things are accompanied withal, is resolved into the sovereignty of God. For he hath chosen this way of preaching for this end, and he bestows these gifts on whom he pleaseth.
a Ti to o<f>EXo?, iav Eua-uvQfTOj [jt.lv o Xoyoj, KaKotruvdiro; 5e o rfvrtoq ; £t fth yap o-otyia-rou JtoWxaXElov 5 h lKX.Xws-itt EuyXwTTittf vv 6 jcai^oj. 'EttejJ^ Je nrpitTaiv ayuiv Ka] x.ag7ro<popia to wjoxei^uevov, hcu irgorStntia olpavZv to Trpoe-SoxofyxEvov ftfi yhv'ma. ^tTHadw, a.Xh' i Tpowoj. Athanas. de Semente.
From these things it is that the persuasive motives which the word abounds withal unto conversion or turning to God from sin, have that peculiar efficacy on the minds of men which is proper unto them.
4. We do not therefore, in this case, suppose that the motives of the word are left unto a mere natural operation, with respect unto the ability of them by whom it is dispensed; but moreover that it is blessed of God, and accompanied with the power of the Holy Spirit, for the producing of its effect and end upon the souls of men. Only the operation of the Holy Ghost, on the minds and wills of men in and by these means, is supposed to extend no farther, but unto motives, arguments, reasons, and considerations, proposed unto the mind, so to influence the will and the affections. Hence his operation is herein moral, and so metaphorical, not real, proper, and physical. Now concerning this whole work, I affirm these two things:
1. That the Holy Spirit doth make use of it in the regeneration or conversion of all that are adult, and that either immediately in and by the preaching of it, or by some other application of light and truth unto the mind derived from the word; for by the reasons, motives, and persuasive arguments which the word affords, are our minds affected, and our souls wrought upon in our conversion unto God, whence it becomes our reasonable obedience. And there are none ordinarily converted, but they are able to give some account by what considerations they were prevailed on thereunto. But,
2. We say that the whole work, or the xvhole of the ivork of the Holy Ghost in our conversion, doth not consist herein; but there is a real physical work, whereby he infuseth a gracious principle of spiritual life into all that are effectually converted, and really regenerated, and without which, there is no deliverance from the state of sin and death which we have described; which, among others, may be proved by the ensuing arguments.
The principal arguments in this case will ensue in our proofs from the Scriptures, that there is a real physical work of the Spirit on the souls of men, in their regeneration. That all he doth, consisteth not in this moral suasion, the ensuing reasons do sufficiently evince.
First, If the Holy Spirit worketh no otherwise on men in their regeneration or conversion, but by proposing unto them, and urging upon them, reasons, arguments, and motives, to that purpose 1 *; then after his whole work, and notwithstanding it, the will of man remains absolutely indifferent whether it will admit of them or no ; or whether it will con^ vert itself unto God upon them or no; for the whole of this work consists in proposing objects unto the will; with respect whereunto it is left undetermined, whether it will choose and close with them or no. And, indeed, this is that which some plead for. For they say, that in all men, at least all unto whom the gospel is preached, there is that grace present, or with them, that they are able to comply with the word if they please; and so believe, repent, or do any act of obedience unto God according to his will. And if they will, they can refuse to make use of this assistance, aid, power, or grace, and so continue in their sins. What this grace is, or whence men have this power and ability, by some is not declared. Neither is it much to be doubted but that many do imagine that it is purely natural; only they will allow it to be called grace, because it is from God who made us. Others acknowledge it to be the work or effect of grace internal, wherein part of the difference lay between the Pelagians and semi-pelagians of old. But they all agree that it is absolutely in the power of the will of man, to make use of it or not; that is, of the whole effect on them, or product in them, of this grace communicated in the way described. For, notwithstanding any thing wrought in us or upon us thereby, the will is still left various, flexible, and undetermined. It is true, that notwithstanding the grace thus administered, the will hath power to refuse it and to abide in sin. But that there is no more grace wrought in us, but what may be so
b Non est igitur gratia Dei in liberi arbitrii natura, &c. in lege atque doctrina sicut Pelagius desipit, sed ad singulos actus datur illius voluntate de quo scriptuni est; pluvium voluntarium segregabis Deus baereditati tuee. Quia et liberum arbi-trium ad diligendum Deura primi peccati granditate perdidiraus; et lex Dei atque doctrina quaravis sancta et justa, tarnen occidit, si non vivificet spiritus, per quem fit non ut audiendo sed ut obediendo, neque ut lectione sed ut dilectione teneatur. Quapropter ut in Deum credamus et pie vivamus, non volentis neque currentis sed miserentis est Dei; non quia velle non debemus et currere, sed quia ipse in nobis et velle operatur et currere; non ergo gratiam dicamus esse doctrinam, sed agnosca-mus gratiam quae facit prodesse doctrinam; quae gratia si desit, videmus etiam obesse doctrinam. August. Epist. 107. ad Vitalem.
refused, or that the will can make use of that grace for conversion, which it can refuse, is false.
For, 1. this ascribes the whole glory of our regeneration and conversion unto ourselves, and not to the grace of God. For that act of our wills, on this supposition, whereby we convert unto God, is merely an act of our own, and not of the grace of God. This is evident, for if the act itself were of grace, then would it not be in the power of the will to hinder it. 2. This would leave it absolutely uncertain, notwithstanding the purpose of God, and the purchase of Christ, whether ever any one in the world should be converted unto God or no. For when the whole work of grace is over, it is absolutely in the power of the will of man whether it shall be effectual or no; and so absolutely uncertain; which is contrary to the covenant, promise, and oath of God, unto and with Jesus Christ. 3. It is contrary to express testimonies of Scripture innumerable, wherein actual conversion unto God is ascribed unto his grace, as the immediate effect thereof. This will farther appear afterward. ' God worketh in us to will and to do;' Phil. ii. 13. The act therefore itself of willing in our conversion, is of God's operation; and although we will ourselves, yet it is he who causeth us to will, by working in us to will and to do. And if the act of our will, in believing and obedience, in our conversion to God, be not the effect of his grace in us, he doth not work in us both to will and to do of his own good pleasure.'
Secondly, This moral persuasion, however advanced or improved, and supposed to be effectual, yet it confers no new real supernatural strength unto the soul. For whereas it worketh, yea, the Spirit or grace of God therein and thereby, by reasons, motives, arguments, and objective considerations, and no otherwise, it is able only to excite and draw out the strength which we have, delivering the mind and affections from prejudices and other moral impediments : real aid, and internal spiritual strength, neither is nor can be conferred thereby 0 . And he who will acknowledge that there is any such internal spiritual strength communicated unto us, must also acknowledge that there is another work
c Sed quid illud est quo corporeorum sensuum pulsantur, in agro cordis cui im-peudituristacultura, nee radicera potest figere nee germen emittere,nisi ille sumraus et verus Agricola potentia sui operis adhibuerit, et ad vitalem profectum ea quae sunt plantata perduxerit. Epist. ad Deraetriadem.
of the Spirit of God in us and upon us, that can be effected by these persuasions. But thus it is in this case as some suppose. The mind of man is affected with much ignorance, and usually under the power of many prejudices, which by the corrupt course of things in the world, possess it from its first actings in the state of infancy. The will and the affections likewise are vitiated with depraved habits, which by the same means are contracted. But when the gos-pel is proposed and preached unto them, the things contained in it, the duties it requires, the promises it gives, are so rational or so suited unto the principles of our reason; and the subject matter of them is so good, desirable, and beautiful, unto an intellectual appetite, that being well conveyed unto the mind, they are able to discard all the prejudices and disadvantages of a corrupt course under which it hath suffered, and prevail with the soul to desist from sin, that is, a course of sinning, and to become a new man in all virtuous conversation. And that this is in the liberty and power of the will, is irrefragably proved by that sophism of Biel d out of Scotus and Occam, which contains the substance of what they plead in this cause. Yea, thus to do, is so suitable unto the rational principles of a well disposed mind, that to do otherwise, is the greatest folly and madness in the world. Especially will this work of conversion be unquestionably wrought, if the application of these means of it, be so disposed in the providence of God, as that they may be seasonable, with respect unto the frame and condition of the mind whereinto they are applied. And as sundry things are necessary to render the means of grace thus seasonable and congruous unto the present frame, temper, and disposition of the mind, so in such a congruity much of its efficacy doth consist. And this, as it v is said, is the work of the Holy Ghost, and an effect of the grace of God. For if the Spirit of God did not by the word, prevent, excite, stir up, and provoke the minds of men; did he not help and assist them when endeavouring to turn to God, in the removal of prejudices and all sorts of moral impediments, men would con-
d Omni dictamini rectae rationis potest voluntas se conformare; sed diligere Deum super omnia est dictanien rectae rationis; ratio enim dictat inter omnia dili-genda esse aliquid summe diligendum. Iteju homo errans potest diligere creaturam super omnia, ergo etiam Deum ; mirum enim valde esset, quod voluntas se conformare possit dictamini erroneo et non recto. Biel 2. sent, distinc. 27. q. Art. 4.
tinue and abide, as it were, dead in trespasses and sins, at least their endeavours after deliverance would be'weak and fruitless.
This is all the grace, all the work of the Spirit of God in our regeneration and conversion, which some will acknowledge, so far as I can learn from their writings and discourses 6 . But that there is more required thereunto, I have before declared. As also it hath been manifested what is the true and proper use and efficacy of these means in this work. But to place the whole of it herein, is that which Pelagius contended for of old ; yea, he granted a greater use and efficacy of grace, than I can find to be allowed in the present confused discourses of some on this subjects Wherefore it is somewhat preposterous to endeavour an imposition of such rotten errors upon the minds of men, and that by crude assertions, without any pretence of proof, as is the way of many. And that the sole foundation of all their harangues, namely, the suitableness of gospel-principles and promises unto our wisdom and reason, antecedently unto any saving work of the Spirit on our minds, is directly contradictory to the doctrine of our apostle, shall afterward be declared. But it may be, it will be said, that it is not so much what is Pelagian, and what is not, as what is truth and what is not, that is to be inquired
e Hoc piarura mentium est, ut nihil sibi tribuant, sed totum gratis Dei; unde quantumcunque aliquis det gratiae Dei, etiamsi subtraliat potestati naturae aut liberi arbitrii a pietate non recedit ; cum vero aliquid gratiae Dei subtrahitur et naturae tribuitur quod gratiae est, ibi potest periculum intervenire. Cassander. lib. Consult. Art. 68.
f Pelagiana haeresis quodogmate Catholicam fidem destruere adorta sit, et quibus inipietatum venenis viscera ecclesiae atque ipsa vitalia corporis Christi voluerit occu-pare, notiora sunt quara ut opere narrationis indigeant. Ex his tanien una est blas-phemia, nequissimum et subtilissinnim gernieu aliarum, qua dicunt gratiani Dei secundum inerita hominum dari. Cum enim primo tautam naturae humanae vellent astruere sanitaiem ut per solum liberum arbitrium posset assequi Dei regnum; eo quod tarn plene ipso conditionis suae prassidio juvaretur ; ut habens naturaliter ra-tionalem intellectum facile bonum eligeret malumque vitaret. Et ubi in utraque parte libera essent opera voluntatis, non facu'.tatem his qui mali sunt deesse, sed stu-dium. Cum ergo ut dixi totam justitiam hominis ex natural] vellent rectitudine ac possibilitate subsistere, atque banc definitioneni doctrina sana respueret, damnatum a Catholicis sensum et multis postea haereticae fraudis varietatibus coloratum, hoc apud se ingenio servaverunt, ut ad incipiendum, et ad proficienduni, et ad perseve-randum in bono necessarian] homini Dei gratiam profiterentur. Sed in hac pro-fessione quomodo vasa irae iiiolirentur irrepere, ipsa Dei gratia vasis misericordiae revelavit. Intellectum est enim, saluberrimeque perspectum hoc tantum eos de gratia confiteri, quod quaedam libero Arbitrio sit magistra, seque per cohorlationes, per legem, per doctrinam, per creaturam, per conte'mplationem, per miracula, per-que terrores exirinsecus judicio ejus ostendat; quo unusquisque secundum voluntatis suae motum, si quEesierit inveniat, si petierit, recipiat; si pulsaverit iutroeat. Prosp. ad Ruffin. de lib. Arbit.
after. And it is granted, that this is, and ought to be, our first and principal inquiry. But it is not unuseful to know in whose steps they tread, who at this day oppose the doctrine of the effectual grace of Christ; and what judgment the ancient church made of their principles and opinions.
It is pretended yet farther, that grace in the dispensation of the word doth work really and efficiently, especially by illumination, internal excitations of the mind and affections ; and if thereon the will do put forth its act, and thereby determine itself in the choice of that which is good, in believing and repenting ; then the grace thus administered concurs with it, helps and aids it in the perfecting of its act, so that the whole work is of grace. So pleaded the semi-pelagians, and so do others continue to do. But all this while, the way whereby grace or the Spirit of God worketh this illumination, excites the affections and aids the will, is by moral persuasion only, no real strength being communicated or infused, but what the will is at perfect liberty to make use of or to refuse at pleasure. Now this in effect is no less than to overthrow the whole grace of Jesus Christ, and to render it useless. For it ascribes unto man the honour of his conversion, his will being the principal cause of it. It makes a man to beget himself anew, or to be born again of himself; to make himself differ from others, by that which he hath not in an especial manner received. It takes away the analogy that there is between the forming of the natural body of Christ in the womb, and the forming of his mystical body in regeneration. It makes the act of living unto God by faith and obedience, to be a mere natural act, no fruit of the mediation or purchase of Christ, and allows the Spirit of God no more power nor efficacy in or towards our regeneration, than is in a minister who preacheth the word, or in an orator, who eloquently and pathetically persuades to virtue and de-horts from vice. And all these consequences, it may be, will be granted by some amongst us, and allowed to be true ; to that pass are things come in the world, through the confident pride and ignorance of men. But not only it may be, but plainly and directly the whole gospel and grace of Christ are, renounced where they are admitted.
Thirdly, This is not all that we pray for B , either for our-
* Inaniter ct perfunctorie potius quam veraciter pro eis ut doctrinae cui adversan-
selves or others, when we beg effectual grace for them or ourselves. There was no argument that the ancients more pressed the Pelagians withal, than that the grace which they acknowledged, did not answer the prayers of the church, or what we are taught in the Scripture to pray for. We are to pray only for what God hath promised, and for the communication of it unto us in that way whereby he will work it and effect it. Now he is at a great indifferency in this matter, who only prays that God would persuade him or others, to believe and to obey, to be converted or to convert himself. The church of God hath always prayed that God would work these things in us; and those who have a real concernment in them, do pray continually that God would effectually work them in their hearts. They pray that he would convert them, that he would create a clean heart, and renew a right spirit in them; that he would give them faith for Christ's sake, and increase it in them; and that in all these things he would work in them by the exceeding greatness of his power both to will and to do according to his good pleasure. And there is not a Pelagian in the world who ever once prayed for grace, or gracious assistance against sin and temptation, with a sense of his want of it, but that his prayers contradicted his profession. To think that by all these 'petitions, with others innumerable dictated unto us in the Scripture, and which a spiritual sense of our wants will engage into, we desire nothing but only that God would persuade, excite, and stir us up to put forth a power and ability of our own, in the performance of what we desire, is contrary unto all Christian experience. Yea, for a man to lie praying with importunity, earnestness, and fervency, for that which is in his own power, and can never be effected but by his own power, is fond and ridiculous. And they do but mock God who pray unto him to do that for them which they can do for themselves, and which God cannot do for them but only when and as they do it themselves. Suppose a man to have a power in himself to believe and repent; suppose these to be such acts of his will as God doth not, indeed cannot, by his grace work in him, but only persuade him thereunto, and shew him sufficient rea-
tur credendo consenliant, Deo fundiraus preces, si ad ejus non pertinet gratiam con-vertere ad fidera suam, ipsi fidei contrarias voluntates. August. Epist. 107.
son why he should so do; to what purpose should this man, or with what congruity could he, pray that God would give him faith and repentance. This some of late, as it seems, wisely observing, do begin to scoff at and reproach the prayers of Christians. For whereas in all their supplications for grace, they lay the foundation of them in an humble acknowledgment of their own vileness and impotency unto any thing that is spiritually good, yea, and a natural aversation from it, and a sense of the power and working of the remainder of in-dwelling sin in them ; hereby exciting themselves unto that earnestness and importunity in their requests for grace, which their 11 condition makes necessary (which hath been the constant practice of Christians since there was one in the world); this is by them derided and exposed to contempt. In the room therefore of such despised prayers, I shall supply them with an ancient form that is better suited unto their principles 1 . The preface unto it is,' Ille ad Deum digne elevat manus, ille orationem bona conscientia efFundit qui potest dicere:' The prayer follow-eth: * Tu nosti Domine quam sanctae et purse et mundee sint ab omni malitia, et iniquitate, et rapina quas ad te ex-tendo manus. Quemadmodum justa et munda labia et ab omni mendacio libera quibus offero tibi deprecationes, ut mihi miserearis.' This prayer Pelagius taught a widow to make, as it was objected unto him in the Diospolitan synod, that is at Lydia in Palestine, cap. 6. only he taught her not to say that she had no deceit in her heart, as one among us doth wisely and humbly vaunt that he knoweth of none in his, so every way perfect is the man. Only to balance this of Pelagius, I shall give these men another prayer, but in the margin k , not declaring whose it is, lest they should cen-
h Prima Divini muneris gratia est, ut erudiat nos ad nostras humilitatis confes-sionem, et agnoescere faciat, quod si quid boni agimus per ilium possumus, sine quo nihil possumus. Prosp. Sentent. 105. ex Augustino.
1 Quicunque tribuit sibi bonum quod facit etiamsi videtur nihil mali manibus operari, jam cordis innocentiam perdidit in quo se largitori bonorum praatulit. Hie-ron. in cap. 16. Proverb.
k O bone Domine Jesu, etsi ego admisi unde me damnare petes, tu non amisisti unde salvare soles. Veruni est conscientia mea meretur damnationem, et poeniten-tia mea non sufficit ad satisfactionem. Sed certum est quod misericordia tua supe-rat omneni offensionem. Parce ergo mihi Domine, qui es salus vera et non vis mortem peccatoris : miserere Domine peccatrici animae meas, solve vincula ejus, sana vnlnera ejus. Ecce misericors Deus coram te exhibeo animam meam virtutum mu-neribus desolatam, catenis vitiorum ligatam, pondere peccatorum gravatam, delicto-rum sordibus fcedatam, discissam vulneribusdaemonum, pudidam etfcetidam ulceribus
sure him to the gallows. Whereas therefore it seems to be the doctrine of some, that we have no grace from Christ but only that of the gospel teaching us our duty, and proposing a reward; I know not what they have to pray for, unless it be riches, wealth, and preferments, with those things that depend thereon.
Fourthly, This kind of the operation of grace where it is solitary, that is, where it is asserted exclusively to an internal physical ivork of the Holy Spirit, is not suited to effect and produce the work of regeneration or conversion unto God, in persons who are really in that state of nature which we have before described. The most effectual persuasions cannot prevail with such men to convert themselves, any more than arguments can prevail with a blind man to see, or with a dead man to rise from the grave, or with a lame man to walk steadily. Wherefore the whole description before given from the Scripture of the state of lapsed nature, must be disproved and removed out of the way, before this grace can be thought sufficient to be for the regeneration and conversion of men in that estate. But some proceed on other principles ; men, they say, have by nature certain notions and principles concerning God, and the obedience due unto him ; which are demonstrable by the light of reason, and certain abilities of mind to make use of them unto their proper end. But they grant, at least some of them do 1 , that however these principles may be improved and acted by those abilities, yet they are not sufficient, or will not eventually be effectual, to bring men unto the life of God, or to enable them so to believe in him, love him, and obey him, as that they may come at length unto the enjoyment of
criminum : his et aliis gravioribus raalis quae tu melius vides quam ego obstrictam, oppressam, circumdatam, obvolutam, bonorum omnium relevamine destitutam, &c.
1 Gratia qua Christi populus sumus hoc cohibetur Limine nobiscum, et formani hanc ascribitis i 11 i; Ut cunctos vocet ilia quideni invitetque, neque ullum Praiteriens studeat communem adferre salutem Omnibus, et totum peccato absolvere mundum. Sed proprio quenque Arbitrio parere vocanti, Judicioque suo, mota se extendere mente Ad lucera oblatam, qua; se non substrahat ulli; Sed cupidos recti juvet illustretque volentes. Hinc adjutoris Domini bonitate magistra Crescere virtutum studia, ut quid quisque petendum Mandatis didicit jugi sectetur araore.Prosp. de Ingratis, cap. 10.
him ; at least they will not do this safely and easily, but through much danger and confusion; wherefore God out of his goodness and love to mankind, hath made a farther revelation of himself by Jesus Christ in the gospel, with the especial way whereby his anger against sin is averted, and peace made for sinners, which men had before only a confused apprehension and hope about. Now the things received, proposed,and prescribed, in the gospel, are so good, so rational, so everyway suited unto the principles of our beings, the nature of our intellectual constitutions, or the reason of men, and those fortified with such rational and powerful motives, in the promises and threatenings of it, representing unto us on the one hand the chiefest good which our nature is capable of, and on the other the highest evil to be avoided that we are obnoxious unto, that they can be refused or rejected by none, but out of a brutish love of sin, or the efficacy of depraved habits contracted by a vicious course of living. And herein consists the grace of God towards men, especially as the Holy Ghost is pleased to make use of these things in the dispensation of the gospel by the ministry of the church. For when the reason of men is by these means excited so far as to cast off* prejudices, and enabled thereby to make a right judgment of what is proposed unto it, it prevails with them to convert to God, to change their lives, and yield obedience according to the rule of the gospel that they may be saved.
And no doubt this were a notable system of Christian doctrine, especially as it is by some rhetorically blended, or theatrically represented, in feigned stories and apologues, were it not defective in one or two things; for, first, it is exclusive of a supposition of the fall of man, at least as unto the depravation of our nature which ensued thereon; and, secondly, of all real effective grace dispensed by Jesus Christ; which render it a fantastic dream, alien from the design and
m Ploremus coram Domino qui fecit nos ct homines et salvos. Nam si ille nos fecit homines, nos antem ipsi nos fecimus salvos, aliquid illo melius fecimus; melior est enim salvus homo quam quilibet homo. Si ergo tc Deus fecit hominem, ettu te fe-cisti bonum hominem, quod tu fecisti melius est. Aug. de Verb. Apost. Serm. 10.
Natura humana etiamsi in ilia integritate in qua est condita, permanent, nullo modo seipsam creatore suo non adjuvaute servaret. Unde cum sine Dei gratia sa-lutem non posset custodire quam accepit, quomodo sine Dei gratia potest recuperare quam perdidit. Prosp. Sentent. 308.
I
doctrine of the gospel. But it is a fond thing to discourse with men about either regeneration or conversion unto God, by whom these things are denied.
Such a work of the Holy Spirit we must therefore inquire after, as whereby the mind is effectually renewed, the heart changed, the affections sanctified, all actually and effectually, or no deliverance will be wrought, obtained, or ensue, out of the estate described. For notwithstanding the utmost improvement of our minds and reasons that can be imagined, and the most eminent proposal of the truths of the gospel, accompanied with the most powerful enforcements of duty and obedience that the nature of the things themselves will afford; yet the mind of man in the state of nature, without a supernatural elevation by grace, is not able so to apprehend them, as that its apprehension should be spiritual, saving, or proper unto the things apprehended. And notwithstanding the perception which the mind may attain unto in the truths of gospel proposals; and the conviction it may have of the necessity of obedience, yet is not the will able to apply itself unto any spiritual act thereof, without an ability wrought immediately in it by the power of the Spirit of God; or rather unless the Spirit of God by his grace do effect the act of willing in it. Wherefore, not to multiply arguments, we conclude, that the most effectual use of outward means alone, is not all the grace that is necessary unto, nor all that is actually put forth in, the regeneration of the souls of men.
Having thus evidenced wherein the work of the Holy Spirit, in the regeneration of the souls of men, doth not consist, namely, in a supposed congruous persuasion of their minds where it is alone:
I shall proceed to shew wherein it doth consist, and what is the true nature of it. And to this purpose I say,
1. Whatever efficacy that moral operation, which accompanies, oris the effect of, the preaching of the word, as blessed and used by the Holy Spirit, is of, or may be supposed to be of, or is possible that it should be of, in and towards them that are unregenerate, we do willingly ascribe unto it. We grant that in the work of regeneration, the Holy Spirit towards those that are adult, doth make use of the word, both the law and the gospel, and the ministry of the church in the dispensation of it, as the ordinary means thereof; yea,
this is ordinarily the whole external means that is made use of in this work, and an efficacy proper unto it, it is accompanied withal. Whereas therefore, some contend that there is no more needful to the conversion of sinners, but the preaching of the word unto them who are congruously disposed to receive it, and that the whole of the grace of God consists in the effectual application of it unto the minds and affections of men, whereby they are enabled to comply with it, and turn unto God by faith and repentance ; they do not ascribe a greater power unto the word, than we do by whom this administration of it is denied to be the total cause of conversion. For we assign the same power to the word as they do, and more also, only we affirm that there is an effect to be wrought in this work, which all this power, if alone, is insufficient for. But in its own kind is it sufficient and effectual, so far as that the effect of regeneration or conversion unto God is ascribed thereunto. This we have declared before.
2. There is not only a moral, but a physical immediate operation of the Spirit by his powej~ and grace, or his powerful grace upon the minds or souls of men in their regeneration. This is that which we must cleave to, or all the glory of God's grace is lost, and the grace administered by Christ neglected. So is it asserted, Eph. i. 19, 20. ' That we may-know what is the exceeding greatness of his power towards us who believe, according to the working of his mighty power; which he wrought in Christ when he raised
m At vero omnipotens hominem cum gratia salvat,
Ipsa suura consummat opus cui tempus agendi
Semper adest, quae gesta velit non moribus illi
Fit mora, non causis anceps suspenditur ullis.
Nee quod sola potest cura officioque ministri
Exequitur, famulisve vicem coramittit agendi.
Qui quamvis multa admoneant mandata vocantis,
Pulsant non intrant animas, Deus ergo sepultos
Suscitat et solvit peccati compede vinctos.
Hie obscuratis cordibus dat intellectum.
Hie ex injustis justos facit, indit aniorem
Quo redametur annus, et amor quern conferet ipse est.
Hunc itaque affectum quo sumunt mortua vitam,
Quo tenebra? fiunt lumen, quo immunda vilescunt;
Quo stulti sapere incipiunt aegrique valescunt
Nemo alii dat, nemo sibi.Prosp. de Ingrat. cap. 15. Legant ergo et intelligant, intueantur et fateantur, nou lege atque doctrina inso-nante forinsecus, sed intima atque occulta, niirabili atque ineffubili potestate ope-rariDeuru in cordibus hominum non solum veras revelationes, sed etiam bonas vo-luntates. August, lib. de Grat. Christ, adv. Felagiuni et Caelest. cap. 24.
him from the dead.' The power here mentioned, hath an exceeding greatness ascribed unto it, with respect unto the effect produced by it. The power of God, in itself, is as unto all acts equally infinite, he is omnipotent. But some effects are greater than others, and carry in them more than ordinary impressions of it. Such is that here intended, whereby God makes men to be believers, and preserves them when they are so. And unto this power of God, there is an actual operation or efficiency ascribed, the working of his mighty power. And the nature of this operation or efficiency is declared to be of the same kind with that which was exerted in the raising of Christ from the dead. And this was by a real physical efficiency of divine power. This therefore is here testified, that the work of God towards believers, either to make them so, or preserve them such, for all is one as unto our present purpose, consists in the acting of his divine power by a real internal efficiency. So God is said to fulfil ' in us all the good pleasure of his goodness, and the work of faith with power:' 2 Thess. i. 11. 2 Pet. i. 3. And hence the work of grace in conversion is constantly expressed by words denoting a real internal efficiency, such are creating, quickening, forming, giving a new heart, whereof afterward. Wherever this work is spoken of with respect unto an active efficiency, it is ascribed unto God. He creates us anew, he quickens us, he begets us of his own will; but where it is spoken of with respect unto us, there it is passively expressed ; we are created in Christ Jesus, we are new creatures, we are born again, and the like; which one observation is sufficient to avert the whole hypothesis of Arminian grace. Unless a work wrought by power, and that real and immediate be intended herein, such a work may neither be supposed possible, nor can be expressed. Wherefore it is plain in the Scripture, that the Spirit of God works internally, immediately, efficiently, in and upon the minds of men in their regeneration. The new birth is the effect of an act of his power and grace; or, no man is bom again but it is by the inward efficiency of the Spirit.
3. This internal efficiency of the Holy Spirit on the minds of men, as to the event, is infallible*, victorious, irresistible,
n Quid est omnis qui audivit a Patre, et didicit, venit ad me ; nisi nuilus est qui audiat et discat a Patre et non veniat ad me ? Si eniin omnis qui audivit a Patre
VOL. II. 2 B
or always efficacious. But in this assertion, we suppose that the measure of the efficacy of grace, and the end to be attained, are fixed by the will of God. As to that end, whereunto of God it is designed, it is always prevalent or effectual, and cannot be resisted; or, it will effectually work what God designs it to work ; for wherein he will work none shall let him ; and who hath resisted his will ? There are many motions of grace even in the hearts of believers, which are thus far resisted, as that they attain not that effect which in their own nature they have a tendency unto. Were it otherwise, all believers would be perfect. But it is manifest in experience, that we do not always answer the inclinations of grace, at least as unto the degree which it moves towards. But yet even such motions also, if they are of and from saving-grace, are effectual so far, and for all those ends which they are designed unto, in the purpose of God ; for his will shall not be frustrate in any instance. And where any work of grace is not effectual, God never intended it should be so, nor did put forth that power of grace which was necessary to make it so. Wherefore in or towards whomsoever the Holy Spirit puts forth his power, or acts his grace for their regeneration, it removes all obstacles, overcomes all oppositions, and infallibly produceth the effect intended 0 . This proposition being of great importance to the glory of God's grace, and most signally opposed by the patrons of corrupted nature and man's freewill in the state thereof, must be both explained and confirmed. We say, therefore,
(1.) The power which the Holy Ghost puts forth in our regeneration, is such in its acting or exercise, as our minds, wills, and affections, are suited to be wrought upon, and to be affected by it, according to their natures, and natural operations. ' Turn thou me, and I shall be turned ; draw me, and I shall run after thee.' He doth neither act in them any otherwise than they themselves are meet to be moved and
et didicit, venit, profecto oranis qui non venit non audivit a Patre nee didic't: nam si audisset et didicisset veniret;base itaque gratia quae occulte bumanis cordibus divina largitate tribuitur, a nullo iluro corde respuitur; ideo quippe tribuitur ut cordis duritia primitus auferatur. Augustin. de Praedestinatione Sanctorum, lib. 1. cap. 8.
° O qualis est artifcx ille Spiritus ! nulla ad discendum mora agitur in orane quod voluerit. Mox enim ut eligeret mentem docet; solumque tetigisse docuisse est. Nam humamnn subito ut illustrat immutat affectum ; abnegat hoc repente quod erat, ex-hibet repente quod non erat. Gregor. Horn. 30. in Evangel.
move, to be acted and act, according to their own nature, power, and ability. He draws us with ' the cords of a man.' And the work itself is expressed by persuading, 'God persuade Japhet;' and alluring, ' I will allure her into the wilderness and speak comfortably:' for as it is certainly effectual, so it carries no more repugnancy unto our faculties, than a prevalent persuasion doth. So that,
(2.) He doth not, in our regeneration, possess the mind with any enthusiastical impressions ; nor acteth absolutely upon us as he did in extraordinary prophetical inspirations of old, where the minds and organs of the bodies of men were merely passive instruments, moved by him above their own natural capacity and activity, not only as to the principle of working, but as to the manner of operation. But he works on the minds of men, in and by their own natural actings, through an immediate influence and impression of his power. ' Create in me a clean heart, O God.' He worketh to will and to do.
(3.) He therefore offers no violence or compulsion unto the will p . This that faculty is not naturally capable to give admission unto. If it be compelled it is destroyed. And the mention that is made in the Scripture, of compelling ('compel them to come in'), respects the certainty of the event, not the manner of the operation on them. But whereas the will in the depraved condition of fallen nature, is not only habitually filled and possessed with an aversion from that which is good spiritually (alienated from the life of God), but also continually acts an opposition unto it, as being under the power of the carnal mind which is 'enmity against God;' and whereas this grace of the Spirit in conversion doth prevail against all this opposition, and is effectual and victorious over it; it will be inquired how this can any otherwise be done, but by a kind of violence and compulsion ; seeing we have evinced already that moral persuasion and objective allurement is not sufficient thereunto ? Ans. It is acknowledged, that in the work of conversion unto God, though
P Christus non dicit, duxerit, ut illic aliquo modo intelligaraus praecedere volun-tatem ; sed dicit traxerit, quis autera trahitur si jam volebat; et tamen nemo venit nisi velit, trahitur ergo miris modis ut velit, ab illo qui novit intus in ipsis hominum cordibus operari; non ut homines quod fieri non potest, nolentes credant, sed ut vo-lentes ex nolentibus fiant. August, cont. duas Epist. Pelag. cap. 19.
Certum est nos velle cum voiumus, sed Hie facit ut velimus, de quo dictum est, Deus esbqui operatur in nobis velle. Idem de grat. et lib. Arbit. cap. 16.
2 b 2
not in the very act of it, there is a reaction between grace and the will, their acts being contrary, and that grace is therein victorious ; and yet no violence or compulsion is offered unto the will; for,
[1.] The opposition is not ad idem. The enmity and opposition that is acted by the will against grace, is against it as objectively proposed unto it. So do men resist the Holy Ghost; that is, in the external dispensation of grace by the word. And if that be alone, they may always resist it; the enmity that is in them will prevail against it; 'Ye always resist the Holy Ghost.' The will, therefore, is not forced by any power put forth in grace, in that way wherein it is capable of making opposition unto it, but the prevalency of grace is of it as it is internal, working really and physically, which is not the object of the will's opposition ; for it is not proposed unto it, as that which it may accept or refuse, but worketh effectually in it.
[2.] The will, in the first act of conversion (as even sundry of the schoolmen acknowledge), acts not but as it is acted, moves not but as it is moved, and therefore is passive therein in the sense immediately to be explained : and if this be not so, it cannot be avoided, but that the act of our turning unto God is a mere natural act, and not spiritual or gracious. For it is an act of the will not enabled thereunto antecedently by grace. Wherefore it must be granted, and it shall be proved, that in order of nature, the acting of grace in the will in our conversion is antecedent unto its own acting; though in the same instant of time wherein the will is moved, it moves; and when it is acted, it acts itself, and preserves its own liberty in its exercise. There is therefore herein an inward almighty secret act of the power of the Holy Ghost, producing or effecting in us the will of conversion unto God, so acting our wills, as that they also act themselves, and that freely. So Austin, cont. Duas Epistol. Pelag. lib. 1. cap. 19. 'Trahitur (homo) miris modis ut velit, ab illo qui novit intus in ipsis cordihus hominum operari, non ut homines, quod fieri non possit, nolentes credant, sed ut volentes ex nolentibus fiant.' The Holy Spirit, who in his power and operation is more intimate, as it were, unto the principles of our souls than they are to themselves, doth with the preservation, and in the exercise of the liberty of our wills, effectually work
our regeneration and conversion unto God. This is the substance of what we plead for in this cause, and which declares the nature of this work of regeneration, as it is an inward spiritual work. I shall therefore confirm the truth proposed with evident testimonies of Scripture, and reasons contained in them or educed from them.
First, The ivork of conversion itself, and in especial the act of believing**, or faith itself, is expressly said to be of God, to be wrought in us by him, to be given unto us from him. The Scripture says not that God gives us ability or power to believe only, namely, such a power as we may make use of if we] will, or do otherwise ; but faith, repentance, and conversion, themselves are said to be the work and effect of God. Indeed there is nothing mentioned in the Scripture concerning the communicating of power, remote or next unto the mind of man, to enable him to believe antecedently unto actual believing. A remote power, if it may be so called, in the capacities of the faculties of the soul, the reason of the mind, and liberty of the will, we have given an account concerning. But for that which some call a next pow T er r , or an ability to believe in order of nature antecedent unto believing itself, wrought in us by the grace of God, the Scripture is silent. The apostle Paul saith of himself, iravra \a\v(o iv tw IvSwafiovvTi jit£ XpiGTw, Phil. iv. 13. ' I can do all things, or prevail in all things, through Christ who enableth me;' where a power or ability seems to be spoken of antecedent unto acting. But this is not a power for the first act of faith, but a power in them that believe. Such a power I acknowledge, which is acted in the co-operation of the Spirit and grace of Christ, with the grace which believers have received, unto the performance of all acts of holy obedience, whereof
1 Restat ut ipsaro fidem unde oninis justitia sumit initium, non liumano, quo isti exlolluntur, tribuamus arbitrio, nee ullis precedentibus meritis, quoniam inde inci-piunt bonaqutecunque sunt merita sed gratuitum Dei donum esse fateamur, si gratiam veraiu, id est, sine ineritis cogiterr.us. August. Epist. 105.
Nollem ergo his tani claiis testiuioniis repugnare, et tamen volens a seipsosibi esse quod credit quasi componit cum Deo at partem fidei sibi vendicet, atque illi partem reliuquat; et quod est. elatius, primam tollit ipse, sequentem dat illi; et in eo quod dicit esse amborum, priorem se, posteriorem facit Deurn. August, de Praedest. Sanct. cap. 2.
r Quando Dcus docet per Spiritus gratiam, ita docet ut quod quisque didicerit non tantuni cognoscendo videat, sed etiam volendo. appetat agendoque perficiat. Et ipso divino docendi modo etiam ipsa voluntas, et ipsa operatio non sola volendi et operandi naturalis possibilitas adjuvatur. Si enim solum posse nostrum liac gratia juva-retur, ita diceret dominus, omnia qui audiverit a Patre et didicit potest venire ad me. August, de Grat. Christ. Contra Pelagium, cap. 14.
I must treat elsewhere. Believers have a stock of habitual grace, which may be called indwelling-grace, in the same sense wherein original corruption is called indwelling-sin. And this grace, as it is necessary unto every act of spiritual obedience, so of itself, without the renewed co-working of the Spirit of Christ, it is not able nor sufficient to produce any spiritual act. This working of Christ upon, and with, the grace we have received, is called enabling of us. But with persons unregenerate, and as to the first act of faith, it is not so.
But it will be objected, that every thing which is actually accomplished, was in potentia before. There must, therefore, be in us a power to believe, before we do so actually. Ans. The act of God working faith in us, is a creating act. For we are his 'workmanship created in Christ Jesus;' Eph. ii. 10. And he that is in Christ Jesus ' is a new creature;' 2 Cor. v. 17. Now the effects of creating acts are not in potentia any where, but in the active power of God; so was the world itself before its actual existence. This is termed potentia logica; which is no more but a negation of any contradiction to existence; not potentia physica, which includes a disposition unto actual existence. Notwithstanding, therefore, all these preparatory works of the Spirit of God, which we allow in this matter, there is not by them wrought in the minds and wills of men, such a next power, as they call it, as should enable them to believe without farther actual grace working faith itself. Wherefore, with respect to believing, the first act of God is to work in us *■ to will;' Phil. ii. 13. ' He worketh in us to will.' Now to will to believe, is to believe. This God works in us by that grace which Austin and the school-men call gratia operans, because it worketh in us, without us, the will being merely moved and passive therein. That there is a power or faculty of believing, given unto all men unto whom the gospel is preached, or who are called by the outward dispensation of it, some do pretend. And that because those unto whom the word is so preached, if they do not actually believe, shall perish eternally, as is positively declared in the gospel; Mark xvi. 16. But this they could not justly do, if they had not received a power or faculty of believing.
Ans, 1. Those who believe not upon the proposal of
Christ in the gospel, are left 'without remedy in the guilt of those other sins, for which they must perish eternally; 1 If you believe not,' saith Christ, ' that I am he, you shall die in your sins;' John viii. 12.
2. The impotency that is in men as to the act of believing, is contracted by their own fault, both as it ariseth from the original depravation of nature, and as it is increased by corrupt prejudices, and contracted habits of sin: wherefore they justly perished, of whom yet it is said, ' That they could not believe;' John xii. 39.
3. There is none by whom the gospel is refused, but they put forth an act of the will in its rejection, which all men are free unto and able for. ' I would have gathered you but you would not;' Matt, xxiii. 37. ' You will not come to me that you may have life.'
But the Scripture positively affirms of some to whom the gospel was preached that they ' could not believe;' John xii. 39. And of all natural men, that' they cannot perceive the things of God;' 1 Cor. ii. 14. neither is it 'given unto all to know the mysteries of the kingdom of God/ but some only; Matt. xi. 25. And those to whom it is not so given, have not the power intended. Besides, faith is not of all, or all ' have not faith ;' 2 Thess. iii. 2. But it is peculiar to the elect of God; Tit. i. 1. Acts xiii. 48. And these elect, are but some of those that are called ; Matt. xx. 1G.
Yet farther to clear this it may be observed, that this first act of willing maybe considered two ways. (1.) As it wrought in the will subjectively, and so it is formally only in that faculty. And in this sense the will is merely passive, and only the subject moved or acted. And in this respect, the act of God's grace in the will, is an act of the will. But, (2.) it may be considered as it is efficiently also in the will, as being acted, it acts itself. So it is from the will as its principle, and is a vital act thereof, which gives it the nature of obedience. Thus the will in its own nature is mo-bilis; fit and meet to be wrought upon by the grace of the Spirit, to faith and obedience ; with respect unto the creating act of grace working faith in us, it is mota, moved and acted thereby. And in respect of its own elicit act, as it so acted and moved, it is movens, the next efficient cause thereof.
These things being premised for the clearing of the nature
of the operation of the Spirit in the first communication of grace unto us, and the will's compliance therewithal, we return unto our arguments or testimonies given unto the actual collation of faith s upon us by the Spirit and grace of God, which must needs be effectual and irresistible ; for the contrary implies a contradiction, namely, that God should ' work what is not wrought;' Phil. i. 29. 'To you it is given on the behalf of Christ; not only to believe on him, but also to suffer for his sake.' To believe on Christ, expresseth saving faith itself. This is given unto us. And how is it given us? Even by the power of God working in us ' to will and to do of his own good pleasure;' chap. ii. 13. Our faith is our coming to Christ. * And no man,' saith he, ' can come unto me, except it be given him of my Father;' John vi. 65. All power in ourselves for this end, is utterly taken away; ' no man can come unto me 1 .' However we may suppose men to be prepared or disposed, whatever arguments may be proposed unto them, and in what season soever, to render things congruous and agreeable unto their inclinations, yet no man of himself can believe, can come to Christ, unless faith itself be given unto him ; that is, be wrought in him by the grace of the Father; Col.ii. 11. So it is again asserted, and that both negatively and positively; Eph. ii. 8. ' By grace are ye saved, through faith, and that not of yourselves, it is the gift, of God.' Our own ability, be it what it will, however assisted and excited, and God's gift ar j contradistinguished. If it be of ourselves, it is not the gift of God; if it be the gift of God, it is not of ourselves. And the manner how God bestows this gift upon us, is declared; ver. 10. ' For we are his workmanship, created in Christ Jesus unto good works.' Good works, or gospel obedience, are the things designed. These must proceed from faith, or they are not acceptable
8 Siquis sine gratia Dei credentibus, volentibus, desiderantibus, conantibus mi-sericordiam dicit conferri; non autem divinitus ut credamus, velimus, per infusionem et inspirationeni Spiritus sancti in nobis fieri confitetur, anathema sit. Cone. Arau-sic. 2. Cant. 6.
Datur potestas ut filii Dei fiant qui credunt in eurn, curu hoc ipsum datur ut cre-dant in eutn. Qua? potestas nisi detur a Deo nulla esse potest ex libero arbitrio, quia nee liberum bono eritquod liberator non liberaverit. August, lib. 1. cont.Duas Epist, Pelag. cap. 3.
' Restat ut ipsam fidem unde omnis justttia sumil initium, non humane, quo isti extolluntur, tribuamus arbitrio, nee uilis precedentibus mentis, quoniam inde inci-piunt bona quaeennque sunt merita, sed gratu;'tuni Dei donum esse fateamur, si gra-tiain veiam.id est, sine meritis cogitemus. August. Epist. 105.
with God; Heb. xi. 6. And the way whereby this is wrought in us, or a principle of obedience, is by a creating act of God; we ' are his workmanship created in Jesus Christ.' In like manner God is said to ' give us repentance;' 2 Tim. ii. 25. Acts. xi. 18. This is the whole of what we plead. God in our conversion, by the exceeding greatness of his power, as he wrought in Christ when he raised him from the dead, actually worketh faith and repentance in us; gives them unto us, bestows them on us, so that they are mere effects of his grace in us. And his working in us, infallibly produceth the effect intended, because it is actual faith that he works; and not only a power to believe, which we may either put forth and make use of, or suffer to be fruitless, according to the pleasure of our own wills.
Secondly, As God giveth and worketh in us faith and repentance, so the way whereby he doth it, or the manner how he is said to effect them in us, make it evident that he doth it by a power infallibly efficacious, and which the will of man doth never resist. For this way is such, as that he thereby takes away all repugnancy, all resistance, all opposition, every thing that lieth in the way of the effect intended; Deut. xxx. 6. * The Lord thy God will circumcise thine heart, and the heart of thy seed, to love the Lord thy God with all thine heart, and all thy soul, that thou mayest live.' A denial of the work here intended, is expressed chap. xxix. 4. ' The Lord hath not given you a heart to perceive, and eyes to see, and ears to hear unto this day.' What it is to have the heart circumcised, the apostle declares, Col. ii. 11. 'It is the putting off of the body of the sins of the flesh by the circumcision of Christ;' that is, our conversion to God. It is the giving a heart to perceive, and eyes to see, and ears to hear; that is, spiritual light and obedience by the removal of all obstacles and hindrances. This is the immediate work of the Spirit of God himself. No man ever circumcised his own heart. No man can say he began to do it by the power of his own will, and then God only helped him by his grace. As the act of outward circumcision on the body of a child, was the act of another, and not of the child who was only passive therein, but the effect was in the body of the child only; so is it in this spiritual circumcision. It is the act of God whereof our hearts are the subject. And whereas it is
the blindness, obstinacy, and stubbornness in sin, that is in us by nature, with the prejudices which possess our minds and affections, which hinder us from conversion unto God, by this circumcision they are taken away. For by it, the ' body of the sins of the flesh is put off.' And how should the heart resist the work of grace, when that whereby it should resist is effectually taken away ?
Ezek. xxxvi. 26. ■ A new heart also will I give you, and a new spirit will I put within you; and I will take away the stony heart out of your flesh, and I will give you a heart of flesh. And I will put my Spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments and do them.' To which may be added, Jer. xxiv. 7. * And I will give them a heart to know me, that I am the Lord, and they shall be my people, and I will be their God; so they shall return unto me with their whole heart.' As also, Isa.xliv. 35. * I will pour water upon him that is thirsty, and floods upon the dry ground; I will pour my Spirit upon thy seed, and my blessing on thy offspring; and they shall spring up as among the grass, as willows by the water-courses. One shall say, I am the Lord's.' So Jer. xxxi. 33. ' I will put my law in their inward parts, and write it in their hearts.' I shall first inquire two things about these concurrent testimonies: 1. Is it lawful for us, is it our duty, to pray that God would do and effect what he had promised to do, and that both for ourselves and others ? For ourselves, that the work of our conversion may be renewed, carried on, and consummated in the way and by the means whereby it was begun; that so he who hath begun the good work in us, may perfect it to the day of Jesus Christ; Phil. i. 6. For those who are converted and regenerated, and are persuaded on good and infallible grounds that so they are, may yet pray for those things which God promiseth to work in their first conversion. And this is, because the same work is to be preserved and carried on in them by the same means, the same power, the same grace, wherewith it was begun. And the reason is, because this work, as it is merely the work of conversion, is immediately perfected and completed as to the being of it; yet as it is the beginning of a work of sanctification, it is continually to be renewed and gone over again, because of the remainder of sin in us, and the imperfection of our grace.
For Others, that it may be both begun and finished in them. And do we not in such prayers desire, that God would really, powerfully, effectually, by the internal efficiency of his Spirit take away all.hindrances, oppositions, and repugnancy in our minds and wills, and actually collate upon us, give unto us, and work in us, a new principle of obedience, that we may assuredly love, fear, and trust in God always ? Or, do we only desire that God would so help us, as to leave us absolutely undetermined, whether we will make use of his help or no ? Did ever any pious soul couch such an intention in his supplications ? He knows not how to pray, who prays not that God would by his own immediate power, work those things in him which he thus prayeth for. And unto this prayer also grace effectual is antecedently required". Wherefore I inquire, 2. Whether God doth really effect and work in any the things which he here promiseth that he will work and effect? If he doth not, where is his truth and faithfulness? It is said that he doth so, and will so do, provided that men do not refuse his tender of grace, nor resist his operations, but comply with them. But this yields no relief.
For, (1.) what is it, not to refuse the grace of conversion, but to comply with it ? Is it not to believe, to obey, to convert ourselves ? so then God promiseth to convert us, on condition that we convert ourselves ; to work faith in us, on condition that we do believe: and a new heart, on condition that we make our hearts new ourselves. To this are all the adversaries of the grace of God brought by those conditions which they feign of its efficacy to preserve the sovereignty of freewill in our conversion, that is, unto plain and open contradictions, which have been charged sufficiently upon them by others, and from which they could never extricate themselves. (2.) Where God promiseth x thus to loork, as these testimonies do witness, and doth not effectually do so; it must be either because he cannot or because he will not;
u Semper quidera adjutorium gratis nobis est a Deo poscendum, sed nee ipsum quod possumus viribus nostris assignem. Neque enim haberi potest ipse saltern ora-tionis affectus nisi divinitus fuerit attributus. Ut ergo desiderernus adjutorium gratiae, hoc ipsum quoque est gratia?, ipsa namque incipit eftundi ut incipiat posci. Fulgent. Epist. 6. ad Theod.
x Hoc promittit Deus quod ipsefacit; non enim ipsepromittit et alius facit; quod jam non est promittere sed pra;dicere. ldeo non ex operibus sed ex vocante, ne ip-sorum sit, non Dei.August, de Spirit, et Lit. cap. 24.
if it be said, that he doth it not, because he will not, then this is that which is ascribed unto God; that he promiseth indeed to take away our stony heart, and to give us a new heart with his law written in it, but he will not do so, which is to overthrow his faithfulness, and to make him a liar. If they say it is, because he cannot, seeing that men oppose and resist the grace whereby he would work this effect; then where is the wisdom of promising to work that in us, which he knew he could not effect without our compliance, and which he knew that we would not comply withal ? But it will be said, that God promiseth to work and effect these things, but in such away as he hath appointed; that is, by giving such supplies of grace as may enable us thereunto, which if we refuse to make use of, the fault is merely our own. Ans. It is the things themselves that are promised, and not such a communication of means to effect them, as may produce them, or may not, as the consideration of the places will manifest: whereof observe,
[1.] The subject spoken of in these promises, is the heart. And the heart in the Scripture is taken for the whole rational soul, not absolutely, but as all the faculties of the soul are one common principle of all our moral operations. Hence it hath such properties assigned unto it as are peculiar to the mind or understanding, as to see, perceive, to be wise, and to understand; and on the contrary, to be blind and foolish ; sometimes such as belong properly to the will and affections, as to obey, to love, to fear, to trust in God. Wherefore the principle of all our spiritual and moral operations is intended hereby.
[2.] There is a description of this heart, as it is in us, antecedent unto the effectual working of the grace of God in us: it is said to be stony. The 'heart of stone.' It is not absolutely, that it is said so to be, but with respect unto some certain end. This end is declared to be our walking in the ways of God, or our fearing of hirn. Wherefore our hearts by nature, as unto living to God, or his fear, are a stone, or stony; and who hath not experience hereof from the remainders of it still abiding in them 1 And two things are included in this expression: 1st. An ineptitude unto any actings towards that end. Whatever else the heart can do of itself, in things natural or civil, in outward things; as to
the end of living unto God, it can of itself, without his grace, do no more than a stone can do of itself, unto any end whereunto it may be applied. 2nd. An obstinate, stubborn, opposition unto all things conducing unto that end. Its hardness or obstinacy in opposition to the pliableness of a heart of flesh, is principally intended in this expression. And in this stubbornness of the heart, consists all that repugnancy to the grace of God, which is in us by nature, and whence all that resistance doth arise, which some say is always sufficient to render any operation of the Spirit of God by his grace fruitless.
[3.] This heart, that is, this impotency and enmity, which is in our natures unto conversion and spiritual obedience, God says, He will take away ; that is, he will do so in them who are to be converted according to the purpose of his will, and whom he will turn unto himself y . He doth not say that he will endeavour to take it away, nor that he will use such or such means for the taking of it away, but absolutely that he will take it away. He doth not say, that he will persuade with men to remove it or do it away, that he will aid and help them in their so doing, and that so far as that it shall wholly be their own fault if it be not done, which no doubt it is, where it is not removed ; but positively that he himself will take it away. Wherefore the act of taking it away, is the act of God by his grace, and not the act of our wills, but as they are acted thereby; and that such an act as whose effect is necessary. It is impossible that God should take away the stony heart, and yet the stony heart not be taken away. What,therefore, God promiseth herein, in the removal of our natural corruption, is, as unto the event, infallible, and as to the manner of operation irresistible.
[4.] As what God taketh from us in the cure of our original disease, so what he bestoiceth on us, or works in us, is here also expressed; and this is a new heart, and a new spirit. ' I will give you a new heart.' And withal it is declared what benefit we do receive thereby. For those who have this new heart bestowed on them, or wrought in them, they do actually by virtue thereof, fear the Lord and walk in his
y Hiec gratia quaeocculte humanis cordibus divina largitate tribuitur, a nullo duro corde respuitnr; ideo quippe tribuitur, ut cordis durities primitus auferatur. Augus. de Praedest. Sanctor. cap. 8.
ways. For so it is affirmed in the testimonies produced, and no more is required thereunto, as nothing* less will effect it. There must, therefore, be in this new heart thus given us a principle of all holy obedience unto God, the creating of which principle in us, is our conversion to him ; for God doth convert us, and we are converted. And how is this new heart communicated unto us ? 'I will,' saith God,' give them a new heart.' That is, it may be, he will do what is to be done on his part that they may have it. But we may refuse his assistance and go without it. No, saith he, ' I will put a new spirit within them;' which expression is capable of no such limitation or condition. And to make it more plain yet, he affirms, that he 1 will write his law in our hearts.' It is confessed, that this is spoken with respect unto his writing of the law of old in the tables of stone. As then he wrote the letter of the law in the tables of stone, so that thereon, and thereby, they were actually engraven therein; so by writing the law, that is, the matter and substance of it, in our hearts, it is as really fixed therein, as the letter of it was of old in the tables of stone. And this can be no otherwise, but in a principle of obedience and love unto it, which is actually wrought of God in us. And the aids or assistances which some men grant, that are left unto the power of our own wills to use or not to use, have no analogy with the writing of the law in tables of stone. And the end of the work of God described, is not a power to obey, which may be exerted or not. But it is actual obedience in conversion, and all the fruits of it. And if God doth not in these promises, declare a real efficiency of internal grace, taking away all repugnancy of nature unto conversion, curing its depravation actually and effectually, and communicating infallibly a principle of scriptural obedience, I know not in what words such a work may be expressed. And whatever is excepted, as to the suspending of the efficacy of this work upon conditions in ourselves, it falls immediately into gross and sensible contradictions. And an especial instance of this work we have, Acts xvi. 14.
A third argument is taken from the state and condition of men by nature before described. For it is such, as that no man can be delivered from it, but by that powerful, internal, effectual grace which we plead, such as wherein
the mind and will of man can act nothing in or towards conversion to God, but as they are acted by grace. The reason why some despise, some oppose, some deride, the work of the Spirit of God in our regeneration or conversion, or fancy it to be only an outward ceremony, or a moral change of life and conversation, is, their ignorance of the corrupted and depraved estate of the souls of men, in their minds, wills, and affections by nature. For if it be such as we have described, that is, such as in the Scripture it is represented to be, they cannot be so brutish as once to imagine, that it may be cured, or that men may be delivered from it, without any other aid but that of those rational considerations, which some would have to be the only means of our conversion to God. We shall, therefore, inquire what that grace is, and what it must be, whereby we are delivered from it.
1. It is called a vivification or quickening. We are by nature dead in trespasses and sins, as hath been proved, and the nature of that death at large explained. In our deliverance from thence, we are said to be' quickened;' Eph. v. 5. Though dead, we 'hear the voice of the Son of God, and live;' John v. 25. ' Being made alive unto God through Jesus Christ;' Rom. vi. 11. Now, no such work can be wrought in us, but by an effectual communication of a principle of spiritual life, and nothing else will deliver us. Some think to evade the power of this argument, by saying, that all these expressions are metaphorical, and arguings from them, are but fulsome metaphors. And it is well, if the whole gospel be not a metaphor unto them. But if there be not an impotency in us by nature unto all acts of spiritual life ; like that which is in a dead man unto the acts of life natural ; if there be not an alike power of God required unto our deliverance from that condition, and the working in us a principle of spiritual obedience, as is required unto the raising of him that is dead, they may as well say, that the Scripture speaks not truly, as that it speaks metaphorically. And, that it is almighty power, the exceeding greatness of God's power, that is put forth and exercised herein, we have proved from Eph. i. 18, 19. Col. ii. 12, 13. 2 Thess. i. 11. 2 Pet. i. 3. And what do these men intend by this quickening, this raising us from the dead, by the power of God?
A persuasion of our minds by rational motives taken from the word, and the things contained in it? But was there ever heard of such a monstrous expression, if there be nothing else in it? What could the holy writers intend by calling such a work as this, by a quickening of them who were dead in trespasses and sins, through the mighty power of God, unless it were by a noise of insignificant words, to draw us off from a right understanding of what is intended? And it is well, if some are not of that mind.
2. The work itself wrought, is our regeneration. I have proved before, that this consists in a new, spiritual, supernatural, vital principle, or habit of grace infused into the soul, the mind, will, and affections, by the power of the Holy Spirit, disposing and enabling them in whom it is, unto spiritual, supernatural, vital acts of faith and obedience. Some men seem to be inclined to deny all habits of grace. And on such a supposition, a man is no longer a believer than he is in the actual exercise of faith. For there is nothing in him from whence he should be so denominated. But this would plainly overthrow the covenant of God, and all the grace of it. Others expressly deny all gracious supernatural infused habits, though they may grant such as are, or may be, acquired by the frequent acts of those graces or virtues, whereof they are the habits. But the Scripture giveth us another description of this work of regeneration, for it consists in the renovation of the image of God in us; Eph. iv. 23, 24. ' Be renewed in the spirit of your mind, and put on that new man, which after God is created in righteousness and true holiness.' That Adam in innocency had a supernatural ability of living unto God, habitually residing in him, is generally acknowledged. And although it were easy for us to prove, that whereas he was made for a supernatural end, namely, to live to God, and to come to the enjoyment of him, it was utterly impossible that he should answer it or comply with it, by the mere strength of his natural faculties, had they not been endued with a supernatural ability, which, with respect unto that end, was created with them, and in them. Yet, we will not contend about terms. Let it be granted, that he was created in the image of God, and that he had an ability to fulfil all God's commands, and that in himself, and no more shall be desired.
This was lost by the fall. When this is by any denied, it shall be proved. In our regeneration, there is a renovation of this image of God in us. ' Renewed in the spirit of our minds.' And it is renewed in us by a creating act of almighty power, ' which after God,'or according to his likeness, ' is created in righteousness and true holiness.' There is, therefore, in it an implantation of a new principle of spiritual life, of a life unto God in repentance, faith, and obedience, or universal holiness, according to gospel truth, or the truth which came by Jesus Christ; John i. 18. And the effect of this work is called spirit; John viii. 5. ' That which is born of the Spirit, is spirit.' It is the Spirit of God, of whom we are born; that is, our new life is wrought in us by his efficiency. And that, which in us is so born of him, is spirit; not the natural faculties of our souls, they are once created, once born, and no more ; but a new principle of spiritual obedience, whereby we live unto God. And this is the product of the internal immediate efficiency of grace.
This will the better appear if we consider the faculties of the soul distinctly, and what is the especial work of the Holy Spirit upon them in our regeneration or conversion to God.
1. The leading conducting faculty of the soul is the mind or understanding. Now this is corrupted and vitiated by the fall, and how it continues depraved in the state of nature, hath been declared before. The sum is, that it is not able to discern spiritual things in a spiritual manner, for it is possessed with spiritual blindness or darkness, and is filled with enmity against God and his law, esteeming the things of the gospel to be foolishness, because it is alienated from the life of God through the ignorance that is in it: we must therefore inquire what is the work of the Holy Spirit on our minds in turning of us to God, whereby this depravation is removed, and this vicious state cured; whereby we come to see and discern spiritual things in a spiritual manner; that we may savingly know God and his mind as revealed in and by Jesus Christ. And this is several ways declared in the Scripture.
(1.) He is said to give us an understanding ; 1 John v. 20. ' The Son of God is come, and hath given us an understanding that we may know him that is true ;' which he doth by his Spirit. Man by sin is become like the, 'beasts that perish which have no understanding;' Psal. xlix. 12.20. vol. ii. 2 c
Men have not lost their natural intellective faculty or reason absolutely; it is continued unto them with the free though impaired use of it, in things natural and civil. And it hath an advance in sin. Men are wise to do evil z . But it is lost as to the especial use of it in the saving knowledge of God and his will; to * do good they have no knowledge;' Jer. iv. 22. For naturally, 'there is none that understandeth, that seeketh after God;' Rom. iii. 17. It is corrupted not so much in the root and principle of its actings, as with respect unto their proper object, term, and end. Wherefore, although this giving of an understanding, be not the creating in us anew of that natural faculty ; yet it is that gracious work in it, without which that faculty in us as depraved, will no more enable us to know God savingly, than if we had none at all. The grace, therefore, here asserted in the giving of an understanding, is the causing of our natural understandings to understand savingly. This David prays for, Psal. cxix. 34. ' Give me understanding and I shall keep thy law.' The whole work is expressed by the apostle, Ephes. i. 1618. ' That the God of our Lord Jesus Christ, the Father of glory, may give unto you the Spirit of wisdom and revelation in the knowledge of him, the eyes of your understanding being opened, that you may know what is the hope of his calling, &c.' That the Spirit of wisdom and revelation, is the Spirit of God working those effects in us, we have before evinced. And it is plain, that the revelation here intended is subjective, in the enabling us to apprehend what is revealed, and not objective in new revelations which the apostle prayed not that they might receive. And this is farther evidenced by the ensuing description of it,' the eyes of your understanding being opened.' There is an eye in the understanding of man, that is, the natural power and ability that is in it, to discern spiritual things. But this eye is sometimes said to be blind, sometimes to be darkness, sometimes to be shut or closed. And nothing but the impotency of our minds to know God savingly, or discern things spiritually when proposed unto us, can be intended thereby. It is the work of the Spirit of grace to open this eye a ; Luke iv. 18. Acts xxvi. 18. And this
z Prorsussi Dei adjutorium defuerit, nihil boni agere poterisj agis quidem illo non adjuvante libera voluntate, sed male; ad hoc idonea est voluntas tua qua? vocatur libera, et male agendo fit damnabilis anciila. August. Serm. 13. de Verb. Apostol.
* Erat lux vera qua? illuminat omnem hominera venientera in hunc raundum ; quod
OF REGENERATION. 387
is the powerful effectual removal of that depravation of our minds with all its effects, which we before described. And how are we made partakers thereof? It is of the gift of God, freely and effectually working of it. For, (1.) he ' gives us the Spirit of wisdom and revelation' to that end. And, (2.) works the thing itself in us. He gives * us a heart to know him/ Jer. xxiv. 7. without which we cannot so do, or he would not himself undertake to work it in us for that end. There is, therefore, an effectual, powerful, creating act of the Holy Spirit put forth in the minds of men in their conversion unto God, enabling them spiritually to discern spiritual things; wherein the seed and substance of divine faith is contained.
(2.) This is called the ' renovation of our minds ; renewed in the spirit of our minds ;' Eph. iv. 23. which is the same with being renewed in knowledge ; Col. iii. 10. And this renovation of our minds, hath in it a transforming power, to chancre the whole soul into an obediential frame towards God; Rom. xii. 2. And the work of renewing our minds is peculiarly ascribed unto the Holy Spirit. Tit. iii. 5. ' The renewing of the Holy Ghost.' Some men seem to fancy, yea, do declare, that there is no such depravation in or of the mind of man, but that he is able by the use of his reason, to apprehend, receive, and discern those truths of the gospel which are objectively proposed unto it. But of the use of reason in these matters, and its ability to discern and judge of the sense of propositions, and force of inferences in things of religion, we shall treat afterward. At present I only inquire whether men unregenerate be of themselves able spiritually to discern spiritual things, when they are proposed unto them in the dispensation of the gospel, so as their knowledge may be saving in and unto themselves, and acceptable unto God in Christ, and that without any especial, internal, effectual work of the Holy Spirit or grace in them and upon them ? if they say they are, as they plainly plead them
ideo diclura est, quia nullus honiinum illuruinatur, nisi illo luraine veritatis quod Deus est, ne quisquam putaret ab eo se illuruinari a quo aliquid audit ut discat; non dico si quenquam magnum hominem sed nee si angelum ei contingat habere docto-tem. Adhibetur enim sermo veritatis extrinsecus vocis niinisterio corporali ; verum-tamen neque qui plantat est aliquid, nequequi rigat ; sed qui incrementuin datDeus. Audit quippe homo dicentem vel hominem vel angelum, sed ut sentiat et cognoscat verura esse quod dicitur, illo lumine intus meus aspergitur quod asternum manet, quod etiam in tenebris lucet. August, de Peccator. Merit, et Remiss, lib. 1. cap. 25.
to be, and will not content themselves with an ascription unto them of that notional doctrinal knowledge, which none deny them to be capable of, I desire to know, to what purpose are they said to be ' renewed by the Holy Ghost;' to what purpose are all those gracious actings of God in them before recounted? He that shall consider what, on the one hand, the Scripture teacheth us concerning the blindness, darkness, impotency of our minds, with respect unto spiritual things when proposed unto us, as in the state of nature; and on the other, what it affirms concerning the work of the Holy Ghost in their renovation and change, in giving them new power, new ability, a new active understanding, will not be much moved with the groundless confident unproved dictates of some concerning the power of reason in itself to apprehend and discern religious things, so far as we are required in a way of duty. This is all one as if they should say, that if the sun shine clear and bright, every blind man is able to see.
God herein is said to communicate a light unto our minds, and that so, as that we see by it, or perceive by it, the things proposed unto us in the gospel usefully and savingly; 2 Cor. iv. 6. 'God who commanded the light to shine out of darkness, hath shined in our hearts, to give the light of the knowledge of the glory of God, in the face of Jesus Christ.' Did God no otherwise work on the minds of men, but by an external objective proposal of truth unto them, to what purpose doth the apostle mention the almighty act of creating power, which he put forth and exercised in the first production of natural light out of darkness ? What allusion is there between that work, and the doctrinal proposal of truth to the minds of men ? It is, therefore, a confidence not to be contended with, if any will deny that the act of God in the spiritual illumination of our minds, be not of the same nature as to efficacy and efficiency, with that wherebv he created light at the beginning ef all things. And because the effect produced in us is called light, the act itself is described by ' shining.' God ' hath shined into our hearts,' that is, our minds; so he conveys light unto them by an act of omnipotent efficiency. And as that which is so wrought in our minds is called 'light,'so the apostle leaving his metaphor, plainly declares what he intends hereby ;
namely, ' the actual knowledge of the glory of God in the face of Jesus Christ;' that is, as God is revealed in Christ by the gospel, as he declares, ver. 4. Having, therefore, (1.) compared the mind of man by nature, with a respect unto a power of discerning spiritual things, to the state of all things under darkness before the creation of light; and, (2.) the powerful working of God in illumination, unto the act of his omnipotency in tlie production or creation of light natural, he ascribes our ability to know, and our actual knowledge of God in Christ, unto his real efficiency and. operation. And these things in part direct us towards an apprehension of that work of the Holy Spirit upon the minds of men in their conversion unto God, whereby their depravation is cured, and without which it will not so be. By this means, and no otherwise, do we who were darkness become light in the Lord, or come to know God in Christ savingly, looking into, and discerning, spiritual things with a proper intuitive sight, whereby all the other faculties of our souls are guided and influenced unto the obedience of faith.
2. It is principally with respect unto the will and its depravation by nature, that we are said to be dead in sin. And herein is seated that peculiar obstinacy, whence it is that no unregenerate person doth, or can, answer his own conviction, or walk up unto his light in obedience. For the will may be considered two ways. (1.) As a rational vital faculty of our souls. (2.) As a free principle b ; freedom being of its essence or nature. This, therefore, in our conversion to God is renewed by the Holy Ghost, and that by an effectual implantation in it of a principle of spiritual life and holiness in the room of that original righteousness which it lost by the fall. That he doth so, is proved by all the testimonies before insisted on. [1.] This is its renovation as it is a rational vital faculty; and of this vivification see before. [2.] As it is a free principle, it is determined unto its acts in this case by the powerful operation of the Holy Ghost, without the least impeachment of its liberty or freedom as hath been declared. And that this is so, might be fully evinced, as by others, so by the ensuing arguments. For, if the Holy Ghost doth not work immediately and effectually upon the will, producing and creating in it a principle of faith and obedience, infal-
b Libcrtas sine gratia nihil est nisi contumacia; non libcrtas. August. Enist. 89.
libly determining it in its free acts, then is all the glory of our conversion to be ascribed unto ourselves, and we make ourselves therein, by the obediential actings of our own free will, to differ from others who do not so comply with the grace of God; which is denied by the apostle; 1 Cor. iv. 7. Neither can any purpose of God concerning the conversion of any one soul be certain and determinate, seeing after he hath done all that is to be done, or can be done towards it, the will remaining undetermined may not be converted, contrary to those testimonies of our Saviour; Rom. viii. 28. Matt. xi. 25, 26. John vi. 37. Neither can there be an original infallibility in the promises of God made to Jesus Christ, concerning the multitudes that should believe in him ; seeing it is possible no one may so do, if it depends on the undetermined liberty of their wills whether they will or no. And then also must salvation of necessity be of' him that willeth, and of him that runneth, and not of God that shews mercy on whom he will have mercy,' contrary to the apostle; Rom. ix. 15, 16. And the whole efficacy of the grace of God, is made thereby to depend on the wills of men, which is not consistent with our being the ' workmanship of God created in Christ Jesus unto good works;' Eph. ii. 10. Nor on this supposition do men know w T hat they pray for, when they pray for their own or other men's conversion to God, as hath been before declared. There is, therefore, necessary such a work of the Holy Spirit upon our wills, as may cure and take away the depravation of them before described, freeing us from the state of spiritual death, causing us to live unto God, determining them in and unto the acts of faith and obedience. And this he doth, whilst, and as he makes us new creatures, quickens us who are dead in trespasses and sins, gives us a new heart, and puts a new spirit within us, writes his law in our hearts, that we may do the mind of God, and walk in his ways; worketh in us to will and to do, making them who were unwilling and obstinate, to become willing and obedient, and that freely and of choice.
3. In like manner a prevailing love is implanted upon the affections by the Spirit of grace, causing the soul with delight and complacency to cleave to God and his ways. This removes and takes away the enmity before described,
with the effects of it; Deut. xxx. 6. 'The Lord thy God will circumcise thine heart, and the heart of thy seed, to love the Lord thy God with all thy heart, and with all thy soul, that thou mayest live.' This circumcision of the heart consists in the putting off the ' body of the sins of the flesh,' as the apostle speaks; Col. ii. 11. He ' crucifies the flesh with the lusts and affections thereof.' Some men are inclined to think that all the depravation of our nature consists in that of the sensitive part of the soul, or our affections. The vanity and folly of which opinion hath been before discovered. Yet it is not denied but that the affections are signally depraved, so that by them principally the mind and will do act those lusts that are peculiarly seated in them, or by them do act according to their perverse and corrupt inclinations; Gal. v. 24. James i. 14, 15. Wherefore in the circumcision of our hearts, wherein the flesh, with the lusts, affections, and deeds thereof, are crucified by the Spirit, he takes from them their enmity, carnal prejudices, and depraved inclinations, really though not absolutely and perfectly; and instead of them, he fills us with holy spiritual love, joy, fear, and delight, not changing the being of our affections, but sanctifying and guiding them by the principle of saving light, and knowledge before described, and uniting them unto their proper object in a due manner. From what hath been spoken in this third argument, it is evident that the Holy Spirit designing the regeneration or conversion of the souls of men worketh therein effectually, powerfully, and irresistibly, which was proposed unto confirmation.
From the whole it appears that our regeneration is a work of the Spirit of God, and that not any act of our own, which is only so, is intended thereby 0 . I say it is not so our own,
c Quis istis cnrda mutavit, nisi qui finxit singillatim corda eorura ? Quis hujus ri-goris duritiem ad obediendi mollivit affectum, nisi qui potens est de lapidibus Abra ha? Alius excitare? Prosp. ad Ruffin. de lib. Arbit.
Ploremus coram Domino qui fecit nos et homines et salvos. Nam si ille nos fecit homines, nos autem ipsi nos fecimus salvos, aliquid illo melius fecimus. Melior enim est salvus homo quaru quilibet homo. Si ergo te Deus fecit hominem et tu te fecisti bonum hominem, quod tu fecisti melius est. Noli te extollere super Deuni, confitere illi qui fecit te, quia nemo recreat nisi qui creat, nemo reficit nisi qui fecit. August. de Verbis Apost.
Nemo quisquam hominum sive ad cogitandum, sive ad operaudum quodcunque bonum potest esse idoneus; nisi qui fuerii munere gratuito divinaj opitulationis ad-jutus; ab ipso namque est initium bonre voluntatis, ab ipso facultas boni operis, ab ipso perseverantia bonae conversationis. Fulgent, lib. 1. ad Monim.
392 THE NATURE, CAUSES, AND MEANS, &C.
as by outward helps and assistance to be educed out of the principles of our natures. And herein is the Scripture express; for mentioning this work directly with respect unto its cause, and the manner of its operation in the effecting of it, it assigns it positively unto God or his Spirit; 1 Pet. i. 3. ' God according to his abundant mercy hath begotten us again.' James i. 18. * Of his own will begat he us with the word of truth.' John iii. 5, 6. 8. ' Born of the Spirit.' 1 John iii. 9. ' Born of God.' And on the other hand, it excludes the will of man from any active interest herein ; I mean, as to the first beginning of it; 1 Pet. i. 23. * Born again, not of corruptible seed, but of incorruptible, by the word of God, which liveth and abideth for ever.' John i. 13. ' Which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.' See Matt. xvi. 17. Tit. iii. 5. Eph. ii. 9, 10. It is therefore incumbent on them who plead for the active interest of the will of man in regeneration, to produce some testimonies of Scriptures where it is assigned upon it, as the effect unto its proper cause. Where is it said, that a man is born again, or begotten anew by himself? And if it be granted, as it must be so, unless violence be offered not only to the Scripture, but to reason and common sense, that whatever be our duty and power herein, yet these expressions must denote an act of God and not ours, the substance of what we contend for is granted, as we shall be ready at any time to demonstrate. It is true, God doth command us to circumcise our hearts and to make them new. But he doth therein declare our duty not our power; for himself promiseth to work in us what he requireth of us. And that power which we have and do exercise in the progress of this work in sanctification and holiness, proceeds from the infused principle which we receive in our regeneration ; for all which ends we ought to pray for him according to the example of holy men of old d .
d Jam divini amor Numinis, Patris omnipotentis prolisquc beatissimte sancta com-inimicatio; oranipotens paraclete Spiritus; maerentium consolator clemontissime, jum cordis mei penetralibus potenti illabere virtute, et tenebrosa quaeque laris neg-lecti lalibula, corusci luminis fulgore pins babitator Iretifica, tuique roris abundantly. loiigo ariditaii; marcentia squalorc, visitando faecunda.
THE
MANNER OF CONVERSION
EXPLAINED IN
THE INSTANCE OF AUGUSTINE.
CHAP. VI.
The outward means and manner of conversion to God, or regeneration, with the degrees of spiritual operations on the minds of men and their effects, exemplified in the conversion of Augustine, as the account is given thereof by himself.
As among all the doctrines of the gospel, there is none opposed with more violence and subtilty, than that concerning our regeneration by the immediate, powerful, effectual, operation of the Holy Spirit of grace; so there is not scarce any thing more despised or scorned by many in the world, than that any should profess that there hath been such a work of God upon themselves, or on any occasion declare aught of the way and manner whereby it was wrought. The very mentioning hereof is grown a derision among some that call themselves Christians; and to plead an interest or concern in this grace, is to forfeit all a man's reputation with many who would be thought wise, and boast themselves to be rational. Neither is this a practice taken up of late in these declining times of the world; but seems to have been started and followed from days of old, possibly from the beginning; yea the enmity of Cain against Abel was but a branch of this proud and perverse inclination. The instance of Ishmael in the Scripture, is representative of all such as under an outward profession of the true religion, did or do scoff at those who, being as Isaac children of the promise, do profess and evidence an interest in the internal power of it, which they are unacquainted withal. And the same practice may be traced in succeeding ages. Hence, holy Austin entering upon the confession of his greater sins, designing thereby to magnify the glory and efficacy of the grace of God in his conversion,
394 THE MANNER OF CONVERSION EXPLAINED
provides against this scorn of men, which he knew he should meet withal. * Rideant,' saith he, 'me arrogantes et nondum salubriter prostrati et elisi per te Deus meus, ego tamen con-fiteor tibi dedecora mea, in laude tua.' Confess, lib. 4. cap. 1. 'Let arrogant men deride or scorn me, who were never savingly cast down nor broken in pieces by thee my God, yet I will confess my own shame unto thy praise.' Let none be offended with these expressions of being' savingly or wholesomely cast down and broken of God ;' for in the judgment of this great person they are not fanatical. We may not therefore think it strange, if the same truth, the same practice, and profession of it, do still meet with the same entertainment. Let them deride and scorn it, who were never humbled savingly, nor broken with a sense of sin, nor relieved by grace; the holy work of God's Spirit is to be owned, and the truth to be avowed as it is in Jesus.
Of the original depravation of our nature, we have treated so far as is needful unto our present purpose. Yet some things must yet be added concerning the effects of that depravation, which will conduce unto the right understanding of the way and manner, whereby the Spirit of God pro ceedeth for the healing and removal of it, which we have now under especial consideration. And we may observe,
First, That the corrupt principle of sin, the native habitual inclination that is in us unto evil, worketh early in our natures, and for the most part preventeth all the actings of grace in us. Though some may be sanctified in or from the womb, yet in order of nature, this native corruption hath first place in them; for a clean thing cannot be brought out of an unclean, but 'that which is born of the flesh is flesh.' Psal. lviii. 3. 'The wicked are estranged from the womb, they go astray as soon as they be born, speaking lies.' It is to no purpose to say that he speaks of wicked men; that is, such who are habitually and profligately so. For whatever any man may afterward run into by a course of sin, all men are morally alike from the womb, and it is an aggravation of the wickedness of men, that it begins so early and holds on an uninterrupted course. Children are not able to speak from the womb, as soon as they are born. Yet here are they said to speak lies. It is, therefore, the perverse acting of depraved nature in infancy that is intended. For
every thing that is irregular, that answers not the law of our creation and rule of our obedience, is a lie. And among the many instances collected by Austin of such irregular actings of nature in its infant state, one is peculiarly remarkable. Confess, lib. 1. cap. 6. ' Paulatim sentiebam ubi essem; et voluntates meas volebam ostendere eis per quos implerentur, et non poteram: itaque jactabam membra, et voces signa similia voluntatibus meis, pauca quae poteram et qualia poteram; et cum mihi non obtemperabatur, vel non intelligendo, vel ne obesset, indignabar non subditis majo-ribus, et liberis non servientibus, et me de illis flendo vindi-cabam.' This again he repeats, cap. 7. ' An pro tempore illo bona erant, flendo petere etiam quod noxie daretur, in-dignari acriter non subjectis hominibus liberis, et majori-bus; hisque a quibus geritus est, multisque prseterea pru-dentioribus, non ad nutum voluntatis obtemperantibus, fe-riendo nocere mihi quantum potest, quia non obeditur im-periis quibus perniciose obediretur? Ita imbecillitas mem-brorum infantilium innocens est, non animus infantium.' Those irregular and perverse agitations of mind, and of the will or appetite, not yet under the conduct of reason, which appear in infants, with the indignation and little self-revenues wherewith they are accompanied in their disappointments, when all about them do not subject themselves unto their inclinations, it may be to their hurt, are from the obliquity of our nature and effects of that depraved habit of sin, wherewith it is wholly possessed. And by the frequency of these lesser actings, are the mind and will prepared for those more violent and impetuous motions, which, by the improving of their natural capacities, and the incitation of new objects presented unto their corruptions they are exposed unto and filled withal. God did not originally thus create our nature, a condition worse and inferior unto that of other creatures; in whose young ones there are none of these disorders, but a regular compliance with their natural instinct prevails in them. And as the dying of multitudes of infants, notwithstanding the utmost care for their preservation, whereas the young ones of other creatures all generally live, if they have whereby their nature may be sustained, argues the imputation of sin unto them. ' For death entered by sin, and passed upon all, inasmuch as all have
396 THE MANNER, OF CONVERSION EXPLAINED
sinned;' so those irregular actings peculiar unto them, prove sin inherent in them, or the corruption of their nature from their conceptions.
Secondly, With the increase of our natural faculties, and the strengthening of the members of our bodies, which by nature are ' become ready instruments of unrighteousness unto sin,' Rom. v. 13. this perverse principle acts itself with more evidence, frequency, and success in the production of actual sin, or inordinate actings of the mind, will, and affections. So the wise man tells us, that ' childhood and youth are vanity j' Eccles. xi. 10. The mind of man, in the state of childhood and youth, puts itself forth in all kinds of vain actings, in foolish imaginations, perverse and froward appetites, falseness in words, with sensible effects of corrupt inclinations in every kind. Austin's first book of Confessions is an excellent comment on that text wherein the ' vanity of childhood and youth,' are graphically described with pathetical self-reflecting complaints concerning the guilt of sin, which is contracted in them. Some, perhaps, may think light of those ways of folly and vanity, wherein childhood doth, or left alone would, consume itself; that there is no moral evil in those childish innocencies. That good man was of another mind. ' Istane est,' saith he, ' innocentia puerilis? non est Domine, non est oro te Deus meus, nam hsec ipsa sunt quee a psedagogis et magis-tris, a nucibus pitulis, passeribus, ad prefectos et reges, au~ rum, prosdia, mancipia hasc ipsa omnino quss succedentibus majoribus oetatibus transeunt.' Lib. 1. cap. 19. This is not innocency, it is not so. The same principle and habit of mind, carried over unto riper age, and greater occasions, bring forth those greater sins, which the lives of men are filled withal in this world. And who is there who hath a serious reverence of God, with any due apprehension of his holiness, and a clear conviction of the nature of sin, who is not able to call over such actings in childhood, which most think meet to connive at, wherein they may remember that perversity whereof they are now ashamed. By this means is the heart prepared for a farther obduration in sin, by the confirmation of native obstinacy.
Thirdly, Unto those more general irregularities, actual sins do succeed, such, I mean, as are against the remaining
light of nature, or committed in rebellion unto the dictates and guidance of our minds and consciences, the influence of those intelligences of moral good and evil, which are inseparable from the faculties of our souls. For although in some, they may be stifled and overborne, yet can they never be utterly obliterated or extinguished, but will accompany the nature of man unto eternity, even in that condition, wherein they shall be of no other use, but to add to, and increase its misery. Amongst those, we may call over one or two instances. Lying is such a sin, which the depravation of nature in youth is prone to exert itself by,-and that on sundry reasons not now to be inquired into : ' they go astray from the womb speaking lies.' The first inducement of our nature unto sin, was by a lie ; and we fell in Adam by giving credit thereunto. And there is in every sin, a particular lie. But speaking falsely, contrary unto what they know to be true, is that which children are prone unto ; though some more than others, according as other vicious habits prevail in them, whose actings they foolishly think to thatch over and cover thereby. This that holy person whom we instance in, acknowledgeth and bewaileth in himself; ' Non videbam voraginem turpitudinis in quam projectus eram ab oculis tuis ; nam in illis quid jam me turpius fuit, fallendo innumerabilibus mendaciis, et psedagogum et magistros et parentes amore ludendi, et studio spectandi nugatoria.' Lib. 1. cap. 19. * I saw not (O God) into what a gulf of filth I was cast out from before thee ; for what was more filthy than I, whilst out of love of plays, and desire of looking after vanities, I deceived teachers and parents with innumerable lies.' And this the good man was afterward exceedingly humbled for, and from it learned much of the vileness of his own nature. And we find by experience, that a sense of this sin oft-times accompanies the first real convictions that befal the souls of men. For when they seriously reflect upon themselves, or do view themselves in the glass of the law, they are not only sensible of the nature of this sin, but also how much they indulged themselves therein, partly, whilst they remember how on the least occasions they were surprised into it, which yet they neglected to watch against; and, partly, understanding how sometimes they made it their business by premeditated falsehoods, so to cover other sins,
398 THE MANNER OF CONVERSION EXPLAINED
as to escape rebuke and correction. The mention of these things, will probably be entertained with contempt and scorn in this age, wherein the most prodigious wickednesses of men are made but a sport; but God, his holiness, and his truth, are still the same, whatever alterations there may be in the world. And the holy psalmist seems to have some reflection on this vice of youth, when he prays, that ' God would take from him the way of lying.' Of the same nature are those lesser thefts, in despoiling their parents and governors of such things which they are not allowed to take, and make use of for themselves. They rob their father or mother, and say it is no transgression;' Prov. xxviii. 24. So saith the same person, ' Furta etiam faciebam de cellario parentum et de mensis vel gula impuritante, vel ut haberem quod darem pueris ludum suum mihi quo pariter delectaban-tur tamen vendentibus.' He sometimes stole from his parents, either to gratify his own sensual appetite, or to give unto his companions. In such instances doth original pra-vity exert itself in youth or childhood, and thereby both increase its own power, and fortify the mind and the affections against the light and efficacy of conviction.
Fourthly, As men grow up in the state of nature, sin gets ground in them, and upon them subjectively and objectively. Concupiscence gets strength with age, and grows in violence, as persons arrive to ability for its exercise; the instruments of it in the faculties of the soul, organs of the senses, and members of the body, growing every day more serviceable unto it, and more apt to receive impressions from it, or to comply with its motions. Hence, some charge the sins of youth on the heat of blood, and the restlessness of the animal spirits, which prompt men unto irregularities and extravagancies. But these are only vehicula concupis-centia, things which it makes use of, to exert its poison by. For sin turns every thing in this state unto its own advantage, and abuseth even the commandment itself, to ' work in us all manner of concupiscence;' Rom. vii. 8. Again, the objects of lust by the occasions of life, are now multiplied. Temptations increase with years, and the businesses of the world; but, especially, by that corruption of conversation which is among the most. Hence, sundry persons are in this part of their youth, one way or other, overtaken with
some gross actual sin or sins. That all are not so, is a mere effect of preventing grace, and not at all from themselves. This the apostle respects in his charge; 2Tim. ii.22. Flee youthful lusts;' such lusts as work effectually, and prevail mightily, in those that are young, if not subdued by the grace of God. And David in a sense and from experience hereof, prays, that God would ' not remember the sins of his youth;' Psal. xxv. 7. And a reflection from them, is sometimes the torment of age; Job xx. 11. So he in whom we have chosen to exemplify the instances of such a course. He humbly confesseth unto God, his falling into, and being overtaken with, great sins, such as fornication and unclean-ness in his younger days, in the mire whereof he was long detained. To this purpose he discourseth at large, lib. 2. cap. 13. And of the reason of this his humble and public acknowledgments, he gives this holy account: ' Nequeenim tibi Deus meus, sed apud te narro haec generi meo, generi humano, quantulacunque ex particula incidere potest in is-tas meas literas. Et ad quid hoc? ut videlicet ego et quis-quis haec legit cogitemus de quam profundo, clamandum sit ad te.' Cap. 3. ' I declare these things, O my God, not unto thee, but before thee, or in thy presence, unto my own race, unto human kind, whatever portion thereof, may fall on these writings of mine.' And unto what end? Namely, that * I and every one, who shall read these things, may consider, out of what great depths we are to cry unto thee.' So he, who lived not to see the days wherein humble confession of sin was made a matter of contempt and scorn.
Now there is commonly a twofold event of men's falling under the power of temptations, and thereby into great actual sins.
1. God sometimes takes ocoasion from them to awaken their consciences unto a deep sense not only of that sifi in particular, whose guilt they have contracted, but of their other sins also. The great physician of their souls turns this poison into a medicine; and makes that wound which they have given themselves, to be the lancing of a festered sore. For whereas their oscitancy, prejudices, and custom of sinning, have taken away the sense of lesser sins, and secure them from reflections from them; tb^e stroke on their consciences from those greater provocations pierceth so deep, as that
400 THE MANNER OF CONVERSION EXPLAINED
they are forced to entertain thoughts of looking out after a release or remedy. So did they of old at the sermon of Peter, when he charged them with the guilt of a consent to the crucifying of Jesus Christ; they were 'pricked to the heart, and cried out, Men and brethren what shall we do;' Acts ii. 36, 37.
2. With others it proves a violent entrance into a farther pursuit of sin. The bounds of restraints, with the influence of natural light, being broken up and rejected, men's lusts being let loose do break through all "remaining obstacles, and run out into the greatest compass of excess and riot ; observing no present evil to ensue on what they have done according to their first fears, they are imboldened to greater wickedness ; Eccles. viii. 11. And by this means is their conversion unto God rendered more difficult, and men thus wander away more and more from him unto the greatest distance that is recoverable by grace. For,
Fifthly, A course in, and a custom of, sinning with many ensues hereon. Such the apostle treats concerning; Eph. iv. 18,19. 'Being past feeling, have given themselves over unto lasciviousness, to work all uncleanness with greediness.' Custom of sinning takes away the sense of it; the course of the world takes away the shame of it; and love to it makes men greedy in the pursuit of it; see Confess, lib. 2. cap. 6. And this last effect of sin, as incited, provoked, and assisted, by temptations, hath great variety in the effects and degrees of it. Hence are the various courses of unhumbled sinners in the world, wherein the outrage and excess of some seems to justify others in their more sedate irregularities, and less conspicuous provocations. Yea, some who are not in any better state and condition as to their interest in the covenant of God than others, will yet not only startle at, but really abhor, those outrages of sin and wickedness which they fall unto: now this difference ariseth not from hence that the nature of all men is not equally corrupt and depraved, but. that God is pleased to make his restraining grace effectual towards some, to keep them within those bounds of sinning which they shall not pass over, and to permit others so to fall under a conjunction of their lusts and temptations as that they proceed unto all manner of evil. Moreover there are peculiar inclinations unto some sins, if not inlaid in, yet
much, enhanced and made obnoxious unto incitationsby the temperature of the body. And some are more exposed unto temptations in the world from their outward circumstances and occasions of life. Hereby are some even precipitated to all manner of evil. But still the ' old man which is corrupt according unto deceitful lusts/ is the same naturally in all. All difference as to good from evil, I mean not as to the nature of the things themselves, but as to men's interest in them, so as to adhere to the one and avoid the other, is from the will of God. Thus he secretly prepares for some a better temperature of nature, docile and pliable unto such notices of things as may entertain their minds, and satisfy them above sensual delights. And some he disposeth in their education, callings, societies, aims, and designs, in the world, into ways inconsistent with open lewdness, which will much balance their inclinations, besides his secret internal actings on their hearts and minds, whereof afterward. This is excellently expressed by Austin, Confess, lib. 2. cap. 7. ' Diligam te Do-mine, et gratias agam, et confitear nomini tuo, quoniam tanta dimisisti mini mala et nefaria opera mea. Gratia? tuce deputo et misericordia tuse, quod peccata meatanquam glaciem sol-visti; gratise tuse deputo etquaecunque non feci mala. Quid enimnon facere potui qui etiam gratuitum amavi facinus? et omnia mihi dimissa esse fateor, et quae mea sponte feci mala et quae te duce non feci. Quis est hominum qui suam cogitans infirmitatem, audet viribus suis tribuere castitatem atque in-nocentiam suam, ut minus amet te, quasi minus necessaria fuerit misericordia tua, qua condonas peccata conversis ad te ? Qui enim vocatus ad te secutus est vocem tuam, et vi-tavit ea quae me de meipso recordantem et fatentem legit, non me derideat, ab eo medico aegrunr sanari a quo presti-tuin est ut non aegrotaret, vel potius ut minus aegrotaret. Et ideo te tantundem imo vero amplius diligat, quia per quern me videt tantis peccatorum meorum languoriribus exui, per eum se videt tantis peccatorum languoribus non implicari.' ' I will love thee, O God, and thank thee, and confess unto thy name, because thou hast forgiven me my evil and nefarious deeds. I impute it to thy grace and mercy, that thou hast made my sins to melt away as ice, and I impute it to thy grace as to all the evils which I have not done. For what could not I have done, who loved wickedness for itself? vol. ir. 2d
402 THE MANNER OF CONVERSION EXPLAINED
All I acknowledge are forgiven me, both the evils that I have done on my own accord, and what through thy guidance I have not done. Who is there who considering his own weakness, dare ascribe his chastity or innocency unto his own strength, that he may less love thee, as though thy mercy were less necessary unto him, whereby thou forgivest the sins of them that are converted to thee. For let not him who being called of thee, and having heard thy voice, hath avoided the evils which I have confessed, deride me that being sick was healed of that physician, from whom he received the mercy not to be sick, or not to be so sick.'
This brief account of the actings of corrupted nature, until it comes unto the utmost of a recoverable alienation from God, may somewhat illustrate and set off the work of his grace towards us. And thus far, whatever habit be contracted in a course of sin, yet the state of men is absolutely recoverable, by the grace of Jesus Christ administered in the gospel; 1 Cor. vi. 911. No state of sin is absolutely un-healable, until God hath variously dealt with men by his Spirit. His word must be rejected, and he must be sinned against in a peculiar manner, before remission be impossible. All sins and blasphemies antecedent thereunto, may be forgiven unto men, and that before their conversion unto God; Matt. xii. 31, 32. Luke xii. 10. Wherefore the manner and degrees of the operations of this Spirit of God on the minds of men, towards and in their conversion, is that which we shall now inquire into, reducing what we have to offer concerning: it unto certain heads or instances.
First, Under the ashes of our collapsed nature, there are yet remaining certain sparks of celestial Jire, consisting in inbred notices of good and evil, of rewards and punishments, of the presence and all-seeing eye of God, of help and assistance to be had from him, with a dread of his excellencies where any thing is apprehended unworthy of him, or provoking unto him. And where there are any means of instruction from supernatural revelation by the wordpreached, or the care of parents in private, there they are insensibly improved and increased. Hereby, men do obtain an objective distinct knowledge of what they had subjectively and radically, though very imperfectly, before. These notices, therefore, God oftentimes excites and quickens even in them
that are young, so that they shall work in them some real regard of, and applications unto, him. And those great workings about the things of God, and towards him, which are sometimes found in children, are not mere effects of nature. For that would not so act itself, were it not, by one occasion or other for that end administered by the providence of God, effectually excited. And many can call over such divine visitations in their youth, which now they understand to be so. To this purpose speaks the person mentioned ; ' Puer ccepi rogare te auxilium et refugium meum, et in tuam invocationem rumpebam nodos linguae meae, et rogavi parvus non parvo affectu, ne in schola vapularem.' He prayed earnestly to God as a refuge, when he was afraid to be beat at school. And this he resolves into instruction, or what he had observed in others. ' Invenimus homines rogantes te, et didicimus ab eis, sentientes te ut poteramus esse magnum aliquem qui posset etiam non apparens sensi-bus nostris, exaudire nos et subvenire vobis ;' lib. 1. cap. 9. And hereunto he adds some general instruction which he had from the word, cap. 11. And from the same principles, when he was a little after surprised with a fit of sickness, he cried out with all earnestness that he might be baptized; that so he might, as he thought, go to heaven; for his father was not yet a Christian, whence he was not baptized in his infancy. ' Vidisti Domine cum adhuc puer essem, et quodam die pressus stomachi dolore repente aestuarem pene moritu-rus, vidisti Deus meus, quoniam custos meus jam eras quo motu animi et qua fide baptismum Christi tui, Dei et Domini mei flao-itavi;' cap. 11. Such affections and occasional actings of soul towards God, are wrought in many by the Spirit. With the most they wear off and perish, as they did with him, who after this cast himself into many flagitious sins. But in some, God doth in and by the use of these means, inlay their hearts with those seeds of faith and grace which he gradually cherisheth and increaseth.
Secondly, God works upon men by his Spirit in outward means, to cause them to take some real and steady consideration of him, their own distance from him, and obnoxiousness unto his righteousness on the account of sin. It is almost incredible to apprehend, but that it is testified unto by'daily experience, how men will live even where the word is read
2d2
404 THE MANNER OF CONVERSION EXPLAINED
and preached ; how they will get a form of speaking of God, yea, and of performing some duties of religion, and yet never come to have any steady thoughts of God, or of their relation to him, or of their concernment in his will. Whatever they speak of God, he * is not in all their thoughts ;' Psal. x.4. Whatever they do in religion, they do it not unto him; Amos v. 25. They have ' neither heard his voice at any time, nor seen his shape ;' John v. 37. knowing nothing for themselves,' which is their duty; Job v. 27. And yet it is hard to convince them that such is their condition. But when God is pleased to carry on his work of light and grace in them, they can call to mind, and understand how it was with them in their former darkness. Then will they acknowledge, that in truth they never had serious steady thoughts of God, but only such as were occasional and transient. Wherefore God begins here with them, and thereby to subduct them from under the absolute power of the vanity of their minds. By one means or other he fixeth in them steady thoughts concerning himself, and their relation unto him. And there are seve-ral ways which heproceedeth in for the effecting hereof. As,
1. By some sudden amazing judgments, whereby he 're-vealeth his wrath from heaven against the ungodliness of men;' Rom. i. 18. So Waldo was affected when his companion was stricken dead as he walked with him in the fields; which proved the occasion of his conversion unto God. So the Psalmist describes the affections and thoughts of men, when they are surprised with a storm at sea; Psal. cvii. 2528. An instance whereof we have in the mariners of Jonah's ship ; chap. i. 57. And that Pharaoh who despised one day, saying, ' Who is the Lord that I should regard him?' Being the next day terrified with thunder and lightning, cries out, ' Entreat the Lord for me, that it may be so no more;' Exod. ix. 28. And such like impressions from divine power, most men, at one -time or other, have experience of.
2. By personal afflictions; J ob xxxiii. 1920. Psal.lxxviii. 34, 35. Hos. v. 15. Affliction naturally speaks anger, and anger respects sin. It bespeaks itself to be Gold's messenger to call sin to remembrance ; 1 Kings xvii. 8. Gen. xlii. 21, 22. The time of affliction is a time of consideration; Eccles. vii. 14. And if men be not obdurate and hardened
almost unto practical atheism by a course of sinning, they cannot but bethink themselves who sends affliction, and for what end it is sent. Hence great thoughts of the holiness of God, and of his hatred of sin, with some sense of men's own guilt and especial crimes will arise. And these effects many times prove preparatory and materially dispositive unto conversion. And not what these things are in themselves able to operate is to be considered, but what they are designed unto, and made effectual for, by the Holy Ghost.
3. By remarkable deliverances and mercies ; so it was with Naaman the Syrian ; 2 Kings ii. 1517. Sudden changes from great dangers and distresses by unexpected reliefs, deeply affect the minds of men, convincing them of the power, presence, and goodness of God. And this produceth a sense and acknowledgment of their own unworthiness of what they have received. Hence also some temporary effects of submission to the divine will and gratitude do proceed.
4. An observation of the conversation of others, hath affected many to seek into the causes and ends of it. And this inclines them unto imitation; 1 Pet. iii. 1, 2-
5. The word, in the reading or preaching of it, is the principal means hereof. This the Holy Spirit employeth and maketh use of in his entrance into this work; 1 Cor. xiv. 24, 25. For those convictions befal not men from the word universally or promiscuously, but as the Holy Spirit willeth and designeth. It is by the law that men have the knowledge of sin; Rom. vii. 7. Yet we see by experience, that the doctrine of the law is despised by the most that hear it. Wherefore, it hath not in itself a force or virtue always to work conviction of sin in them unto whom it is outwardly proposed. Only towards some the Spirit of God is pleased to put forth an especial energy in the dispensation thereof.
By these, and the like means, doth God oft-times put the wildness of corrupted nature unto a stand, and stirs up the faculties of the soul by an effectual, though not saving, impression upon them, seriously to consider of itself, and its relation unto him and his will. And hereby are men oft-times incited and engaged unto many duties of religion, as prayer for the pardon of sin, with resolutions of amendment; and although these things in some are subordinated unto a farther and more effectual work of the Spirit of God upon
406 THE MANNER OF CONVERSION EXPLAINED
them, yet with many they prove evanid and fading, their goodness in them being as a ' morning cloud, or as the early dew which passeth away;' Hos. vi. 4. And the reasons whence it is that men cast off these warnings of God, and pursue not their own intentions under them, nor answer what they lead unto, are obvious. For,
(1.) The darkness of their minds being yet uncured, they are not able to discern the true nature of these divine intimations and instructions, but after a while regard them not, or reject them as the occasions of needless scruples and fears. (2.) Presumption of their present condition, that it is as good as it need be, or as is convenient in their present circumstances and occasions, makes them neglect the improvement of their warnings. (3.) Profane societies and relations, such as, it may be, scoff at and deride all tremblings at divine warnings, with ignorant ministers that undertake to teach what they have not learned, are great means of hardening men in their sins, and of forfeiting the benefit of these divine intimations. (4.) They will, as to all efficacy, and the motions they bring on the affections of men, decay and expire of themselves, if they are not diligently improved. Wherefore in many they perish through mere sloth and negligence. (5.) Satan applies all his engines to the defeat-ment of these beginnings of any good in the souls of men. (6.) That which effectually and utterly overthrows this work, which causeth them to cast off these heavenly warnings, is mere love of lusts and pleasures, or the unconquered adherence of a corrupted heart unto sensual and sinful objects, that offer present satisfaction unto its carnal desires. By this means is this work of the Spirit of God in the hearts and minds of many utterly defeated, to the increase of their guilt, an addition to their natural hardness, and the ruin of their souls. But in some of them he is graciously pleased to renew his work, and by more effectual means to carry it on to perfection, as shall be afterward declared.
Now there is scarce any of these instances of the care and watchfulness of God over the souls of men, whom he designs either to convince or convert for the ends of his own glory, but the holy person whom we have proposed as an example, gives an account of them in, and towards himself, declaring in like manner how by the ways and means
mentioned they were frustrate and came to nothing. Such were the warnings, which he acknowledged that God gave him by the persuasions and exhortations of his mother; lib. 2. cap. 3. Such were those which he had in sicknesses of his own, and in the death of his dear friend and companion; lib. 4, cap. 57. And in all the several warnings he had from God, he chargeth the want and guilt of their non-improvement on his natural blindness, his mind being not illuminated, and the corruption of his nature not yet cured, with the efficacy of evil society, and the course of the world in the places where he lived. But it would be tedious to transcribe the particular accounts that he gives of these things, though all of them singularly worthy of consideration. For I must say, that in my judgment there is none among the ancient or modern divines unto this day, who either in the declarations of their own experiences, or their directions unto others, have equalled, much less out-gone him, in an accurate search and observation of all the secret actings of the Spirit of God on the minds and souls of men, both towards and in their recovery or conversion. And in order hereunto, scarce any one not divinely inspired, hath so traced the way of the serpent, or the effectual working of original sin in and on the hearts of men, with the efficacy communicated thereunto, by various temptations and occasions of life in this world. The ways also, whereby the deceitfulness of sin in compliance with objective temptations, doth seek to elude and frustrate the work of God's grace when it begins to attempt the strong-holds of sin in the heart, were exceedingly discovered unto him. Neither hath any man more lively and expressly laid open the power of effectual and victorious grace, with the manner of its operation and pre-valency. And all these things by the guidance of the good Spirit of God, and attendance unto the word, did he exemplify from his own experience in the whole work of God towards him. Only it must be acknowledged, that he declareth these things in such a way and manner, as also with such expressions, as many in our days would cry out on as fulsome and fanatical.
Secondly, In the way of calling men unto the saving knowledge of God, the Holy Spirit conviuceth them of sin; or he brings them under the power of a work of conviction.
408 THE MANNER OF CONVERSION EXPLAINED
It is not my design, nor here in my way, to handle the nature of the work of conviction, the means, causes, and effects of it. Besides, it hath been done at large by others. It is sufficient unto my purpose ; 1. To shew the nature of it in general. 2. The causes of it. 3. The ways whereby men lose their convictions, and so become more and more hardened in sin. 4. How the Holy Spirit doth carry on the work in some unto complete conversion unto God.
1. For the nature of it in general; it consists in & fixing the vain mind of a sinner upon a due consideration of sin, its nature, tendency, and end, with his own concernment therein*; and a fixing of a due sense of sin upon the secure mind of the sinner, with suitable affections unto its apprehensions. The warnings before insisted on, whereby God excites men to some steady notices of him and themselves, are like calls given unto a man in a profound sleep, whereat being startled he lifts up himself for a little space, but oppressed with the power Of his deep slumber, quickly lays him down again, as Austin expresseth it. But this work of conviction abides with men, and they are no way able speedily to disentangle themselves from it.
Now the mind of man, which is the subject of this work of conviction, hath two things distinctly to be considered in it. 1. The understanding, which is the active, noetical, or contemplative power and faculty of it. 2. The affections, wherein its passive and sensitive power doth consist. With respect hereunto there are two parts of the work of conviction. (1.) The fixing of the mind, the rational contemplative power of it, upon a due consideration of sin. (2.) The fixing of a due sense of sin on the practical, passive, sensible part of the mind, that is, the conscience and affections, as was said before.
(1.) It is a great work to fix the vain mind of an unre-generate sinner on a due consideration of sin, its nature, and tendency. The darkness of their own mind and inexpressible vanity, wherein I place the principal effect of our apos-tacy from God, do disenable, hinder, and divert them from such apprehensions. Hence God so often complains of the foolishness of the people that they would not consider, that they would not be wise to consider their latter end. We find by experience this folly and vanity in many unto an astonishment. No reasons, arguments, entreaties, by all that
is naturally dear to them, no necessities can prevail with them to fix their minds on a due consideration of sin : moreover, Satan now employs all his engines to beat off the efficacy and power of this work. And when his temptations and delusions are mixed with men's natural darkness and vanity, the mind seems to be impregnably fortified against the power of conviction. For although it be real conversion unto God, that overthrows the kingdom of Satan in us; yet this work of conviction raiseth such a combustion in it, that he cannot but fear it will be its end. And this strong man armed, would if possible keep his goods and house in peace. Hence all sorts of persons have daily experience in their children, servants, relations, how difficult, yea, how impossible, it is to fix their minds on a due consideration of sin, until it be wrought in them by the exceeding greatness of the power of the Spirit of God. Wherefore, herein consists the first part of this work of conviction; it fixeth the mind on a due consideration of sin. So it is expressed, Psal. li. 3. ' my sin is ever before me.' God reproves men, and 'sets their sins in order' before their eyes; Psal. 1. 21. Hence they are necessitated, as it were, always to behold them, and that which way soever they turn themselves. Fain they would cast them behind their backs, or cast out thoughts of them, but the arrows of God stick in them, and they cannot take off their minds from their consideration. And whereas there are three things in sin ; (1.) The original of it and its native inheritance in us, as Psal. li. 5. (2.) The state of it, or the obnoxiousness of men to the wrath of God on the account thereof; Eph. ii. 13. (3.) The particular sins of men's lives :in the first part of the work of conviction the minds of men are variously exercised with respect unto them, according as the Spirit of God is pleased to engage and fix them.
(2.) As the mind is hereby fixed on the consideration of sin, so a sense of sin must also be fixed on the mind, that is, the conscience and affections. A bare contemplation of the concernments of sin is of little use in this matter. The Scripture principally evidenceth this work of conviction, or placeth it in this effect of a sense of sin, in trouble, sorrow, disquietment of mind, fear of ruin, and the like ; see Acts ii. 37. xxiv. 25. But this I must not enlarge upon.
410 THE MANNER OF CONVERSION EXPLAINED
2. This therefore is the second thing which we observe in God's gracious actings towards the recovery of the souls of men from their apostacy, and from under the power of sin. The principal efficient cause of this work is the Holy Ghost; the preaching of the word, especially of the law, being the instrument which he maketh use of therein. The knowledge of sin is by the law, both the nature, guilt, and curse belonging to it; Rom. vii. 7. There is therefore no conviction of sin, but what consists in an emanation of light and knowledge from the doctrine of the law, with an evidence of its power and a sense of its curse. Other means, as afflictions, dangers, sicknesses, fears, disappointments, may be made use of to excite, stir up, and put an edge upon, the minds and affections of men ; yet it is by one means or other from the law of God, that such a discovery is made of sin unto them, and such a sense of it wrought upon them, as belongs unto this work of conviction. But it is the Spirit of God alone that is the principal efficient cause of it, or he works these effects on the minds of men. God takes it upon himself as his own work to reprove men and set their sins in order before their eyes ; Psal. k 21. And that this same work is done immediately by the Spirit is expressly declared, John xvi. 8. He alone it is who makes all means effectual unto this end and purpose. Without his especial and immediate actings on us to this end, we may hear the law preached all the days of our lives and not be once affected with it.
And it may by the way be worth our observation, to consider how God, designing the calling or conversion of the souls of men, doth in this holy, wise providence overrule all their outward concernments, so as that they shall be disposed into such circumstances, as conduce to the end aimed at. Either by their own inclinations and choice, or by the intervention of accidents crossing their inclinations, and frustrating their designs, he will lead them into such societies, acquaintances, relations, places, means, as he hath ordained to be useful unto them for the great ends of their conviction and conversion. So in particular, Austin aboundeth in his contemplation on the holy, wise providence of God, in carrying of him from Carthage to Rome, and from thence to Milan, where he heard Ambrose preach every Lord's day,
which proved at length the means of his thorough conversion to God. And in that whole course, by his discourse upon it, he discovers excellently, as on the one hand, the variety of his own projects and designs, his aims and ends, which oft-times were perverse and froward; so on the other, the constant guidance of divine providence, working powerfully through all occurrences towards the blessed end designed for him. And I no way doubt, but that God exercised him unto those distinct experiences of sin and grace in his own heart and ways, because he had designed him to be the great champion of the doctrine of his grace against all its enemies, and that not only in his own age, wherein it met with a fierce opposition, but also in all succeeding ages, by his excellent labours preserved for the use of the church : see Confess, lib. 5. cap. 79, &c. ' Tu spes mea in terra viventium, ad mu-tandum terrarum locum pro salute animse mea, et Carthagini stimulos quibus inde avellerer admovebas; et Romae illece-bras quibus attraherer proponebas mihi per homines qui dili-gebant vitam mortuam, hinc insana facientes inde vana pol-licentes; et ad corrigendos gressus meos utebaris occulte et illorum et mea perversitate;' cap. 8. ' Thou who art my hope in the land of the living;, that I mio-ht remove from one coun-try to another, for the salvation of my soul, didst both apply goads unto me at Carthage, whereby I might be driven from thence, and proposedst allurements unto me at Rome, whereby I might be drawn thither; and this thou didst by men who loved the dead life in sin; here doing things outrageous, there promising things desirable to vain minds, whilst thou, to correct and reform my ways, didst secretly make use of their frowardness and mine.'
3. It must be granted that many, on whom this work hath been wrought, producing great resolutions of amendment, and much reformation of life, do lose all the poioer and efficacy of it, with all the impressions it had made on their affections. And some of these wax worse and more profligate in sinning than ever they were before. For having broken down the dam of their restraints, they pour out their lusts like a flood, and are more senseless than ever of those checks and fears with which before they were bridled and awed; 2 Pet. ii. 2022. So the person lately mentioned declares, that after many convictions which he had digested and neglected, he
412 THE MANNER OF CONVERSION EXPLAINED
r
was grown so obdurate and senseless, that falling into a fever, wherein he thought he should die and go immediately unto hell, he had not that endeavour after deliverance and mercy as he had many years before on lesser dangers. And this perverse effect is variously brought about.
(1.) It is with most an immediate product of the power of their own lust. Especially is it so with them who together with their convictions receive no gifts of the Holy Ghost. For, as we observed, their lusts being only checked and controlled, not subdued, they get new strength by their restraint, and rebel with success against conviction. Such as these fall away from what they have attained suddenly; Matt, xiii. 5. 21. One day they seem to lie in hell by the terror of their convictions, and the next to be hasting towards it by their sins and pollutions; see Luke xi. 2426. Hos. iv. 6. vi. 4.
(2,) This apostacy is promoted and hastened by others. As, [1.] such as undertaking to be spiritual guides and instructed of men in their way towards rest, who, being unskilful in the word of righteousness, do heal their wounds slightly, or turn them out of the way. Seducers also, it may be, interpose their crafty deceits, whereby they lie in wait to deceive, and so turn men off from those good ways of God whereinto they would otherwise enter. So it fell out with Austin, who beginning somewhat to inquire after God, fell into the society and heresy of the Manichees, which frustrated all the convictions which by any means he had received. [2.] Such as directly, and that perhaps with importunity and violence, will endeavour to draw men back into the ways of the world, and the pursuit of their lusts; Prov. i. 1114. So the same person declares with what earnestness and restless importunities some of his companions endeavoured to draw him unto the spectacles and plays at Rome. And it is not easily imagined with what subtilty some persons will entice others into sinful courses, nor what violence they will use in their temptations under a pretence of love and friendship. [3.] The awe that is put on the minds of men in their convictions, arising from a dread of the terror of the law, and the judgments of God threatened therein, is apt of itself to wear off when the soul is a little accustomed unto it, and yet sees no evil actually to ensue ; Eccles. viii. 11.2 Pet. i. 4.
4. In some the Holy Spirit of God is pleased to carry on this work of conviction towards a farther blessed issue, and then two things ensue thereon in the minds of them who are so convinced.
First, There will follow great and strange conflicts between their corruptions and their convictions. And this doth especially manifest itself in them who have been accustomed unto a course of sinning, or have any particular sin wherein they delight, and by which they have given satisfaction unto their lusts. For the law coming with power and terror on the conscience, requires a relinquishment of all sins, at the eternal peril of the soul. Sin hereby is incited and provoked a , and the soul begins to see its disability to conflict with that, which before it thought absolutely in its own pow r er. For men that indulge themselves in their sins doubt not but that they can leave them at their pleasure. But when they begin to make head against them on the command of the law, they find themselves to be in the power of that which they imagined to be in theirs. So doth sin take occasion by the commandment to work in men all manner of concupiscence ; and those who thought themselves before to be alive, "do find that it is sin which lives, and that themselves are dead; Rom. vii. 79. Sin rising up in rebellion against the law, discovers its own power, and the utter impotency of them in whom it is, to contest with it or destroy it: but yet men's convictions in this condition will discover themselves, and operate two ways or in a twofold degree.
1. They will produce some endeavours and promises of amendment and reformation of life. These men are unavoidably cast upon or wrought unto, to pacify the voice of the law in their consciences which bids them do so or perish. But such endeavours or promises for the most part hold only unto the next occasion of sinning, or temptation. An access of the least outward advantage or provocation unto the internal power of sin, slights all such resolutions, and the soul gives up itself unto the power of its old ruler. Such
a Libera me Domine ab bis bostibus mcis a quibus me liberare non valeo. Pcr-versum et pessimuni est cor meiim, ad deploranda propria peccata mea est lapideuru et aridum, ad resistenduni insultantibus ruolle et lutcum, ad inutilia et noxia per-tractanda velox et infatigabile, ad coghanda salubria fastidiosura et immobile. Ani-nia mea distorta et depravata est ad percipiendum bonuni ; sed ad Toluptatum vitia nimis facilis et proinpta, ad salutem reniiniscendam nimis etiaiu diliicilis et pigra. De Contritione Cordis, inter opera August, cap. 4.
414 THE MANNER OF CONVERSION EXPLAINED
effects of the word are described, Hos. vi. 4. So Austin ex-presseth his own experience after his great convictions and before his full conversion; lib. 8. cap. 5. ' Suspirabam liga-tus non ferro alieno, sed ferrea mea voluntate. Velle meum tenebat inimicus, et inde mihi catenam fecerat et constrinxe-rat me. Quippe ex voluntate perversa facta est libido, et dum servitur libidini, facta est consuetudo : et dum consue-tudini non resistitur, facta est necessitas. Quibus quasi ansulis quibusdam sibimet innexis, unde catenam appellavi, tenebat me obstrictum dura servitus.' And he shews how faint and languid his endeavours were for reformation and amendment. ' Sarcina seculi velut somno assolet dulciter premebar, et cogitationes quibus meditabar in te, similes erant conatibus expergisci volentium, qui tamen superati soporis altitudine remerguntur.' And he confesseth, that although through the urgency of his convictions he could not but pray that he might be freed from the power of sin, yet through the prevalency of that power in him, he had a secret reserve and desire not to part with that sin which he prayed against: cap. 7. ' Petieram a te castitatem et dixeram da mihi castitatem et continentiara, sed noli modo, timebam etiam ne me cito exaudires, et cito sanares a morbo concu-piscentiae, quam malebam expleri, quamextingui.'
2. These endeavours do arise unto great perplexities and distresses. For after a while, the soul of a sinner is torn and divided between the power of corruption, and the terror of conviction 6 . And this falls out upon a double account. (1.) Upon some occasional sharpening of former convictions, when the sense of them hath been ready to wear off. (2.) From the secret insinuation of a principle of spiritual life and strength into the will, whose nature and power the soul is as yet unacquainted withal. Of both these we have signal instances in the person before mentioned ; for after all the means which God had used towards him for his conversion, whilst yet he was detained under the power of sin, and
b Vere Abyssus peccata mea sunt quia incomprehensibilia profunditate, et inesti-mabilia sunt nuinero et immensitate. O abyssus abyssum invocans! O peccata mea, tormenta quibus me servatis abyssus sunt, quia infmita et incomprehensibilia sunt. Est et tertia abyssus, et est nimis terribilis, judicia Dei abyssus multa, quia super omnem sensum occulta. Hae onines abyssi terribiles sunt mihi undique, quia timor super timorem et dolor super dolorem. Abjssus judiciorum Dei super me, abyssus inferni subtus me, abyssus peccatorum meorum est intra me. Illam quae super me est timeo ne in me irruat; et me cum abysso mea, in illam quae subtus me latet, obruat. Lib. de Contritiono Cordis, inter opera August, cap. 9.
ready on every temptation to revert to his former courses, he occasionally heard one Politianus giving an account of the conversion of two eminent courtiers who immediately renounced the world, and betook themselves wholly to the service of God. This discourse God was pleased to make use of farther to awake him, and even to amaze him. Lib. 8. cap. 7. ■ Narrabat hoc Politianus; tu autem Domine inter verba ejus retorquebas me ad meipsum, auferens me adorso meo ubi me posueram, dum nollem me attendere, et consu-lebas me ante faciem meam, ut viderem quam turpis essem, quam distortus etsordidus, maculosus et ulcerosus : et vide-bam, et horrebam, et quo a me fugerem non erat; et si co-nabar a me avertere aspectum, narrabat ille quod narrabat, et tu me (sursus) opponebas mihi, et imprimebas me in oculos meos, ut invenirem iniquitatem meam et odissem.' And a little after, ' Ita rodebar intus et confundebar pudore horribili vehementer, cum Politianus talia loqueretur.' The substance of what he says is, that in and by that discourse of Politianus, God held him to the consideration of himself, caused him to see and behold his own filth and vileness, until he was horribly perplexed and confounded in himself. So it often falls out in this work of the Spirit of God. When his first warnings are not complied withal, when the light he communicates is not improved; upon the return of them they shall be mixed with some sense of severity.
This effect, I say, proceeds from hence,'that under this work God is pleased secretly to communicate a principle of grace or spiritual life unto the will. This, therefore, being designed to rule and bear sway in the soul, begins its conflict effectually to eject sin out of its throne and dominion. For whereas, when we come under the power of grace, sin can no longer have dominion over us; Rom. vi. 12. so the Spirit begins now to ' lust against the flesh ;' as Gal. v. 17. aiming at, and intending, a complete victory or conquest. There was upon bare conviction a contest before in the soul, but it was merely between the mind and conscience on the one hand, and the will on the other. The will was still absolutely bent on sin, only some head was made against its inclinations by the light of the mind before sin, and rebukes of conscience after it. But the conflict begins now to be in the will itself. A new principle of grace being infused
416 THE MANNER OF CONVERSION EXPLAINED
thereinto, opposeth those habitual inclinations unto evil, which were before predominant in it. This fills the mind with amazement, and, in some, brings them to the very door of despair, because they see not how nor when they shall be delivered. So was it with the person instanced in. Lib. 8. cap. 5. ' Voluntas nova qua? mihi esse cceperit, ut te gratis colerem fruique te vellem, Deus sola certa jucunditas, non-dum erat idonea ad superandam priorem vetustate robora-tam. Ita duse voluntates mese, una vetus, alia nova, ilia carnalis, ilia spiritualis confligebant inter se, atque discor-dando dissipabant animam meam. Sic intelligebam meo ipso experimento id quod legeram, quomodo caro concu-pisceret adversus spiritum et spiritusadversus carnem; ego quidem in utroque, sed magis ego in eo quod in me appro-babam quamin eo quod in me improbabam. Ibi enim magis jam non ego, quia ex magna parte id patiebar invitus, quod faciebam volens.''The new will, which began to be in me, whereby I would love thee, O my God, the only certain sweetness, was not yet able to overcome my former will, confirmed by long continuance. So my two wills, the one old, the other new, the one carnal, the other spiritual, conflicted between themselves, and rent my soul by their disagreement. Then did I understand by experience in myself what I had read, how the flesh lusteth against the Spirit, and the Spirit lusteth against the flesh. I was myself on both sides, but more in that which I approved in myself than in what I condemned in myself. I was not more in that which I condemned, because for the most part I suffered unwillingly what I did willingly,' This conflict between grace and sin in the will he most excellently express-eth, cap. 911. delivering those things which more or less are evident in the experience of those who have passed through this work. His fluctuations, his promises, his hopes, and fears, the ground he got and lost, the pangs of conscience and travail of soul which he underwent in the new birth, are all of them graphically represented by him.
In this tumult and distress of the soul, God oftentimes quiets it by some suitable word of truth administered unto it, either in the preaching of the gospel, or by some other means disposed in his providence unto the same end. In the midst of this storm and disorder he comes and says, ' Peace be still*
For, tqgether with his word, he communicates some influence of his grace, that shall break the rebellious strength, and subdue the power, of sin, and give the mind satisfaction in a full resolution for its everlasting relinquishment. So was it with him mentioned, when in the condition described, he was hurried up and down almost like a distracted person, whilst he suffered the terrors of the Lord, sometimes praying, sometimes weeping, sometimes alone, sometimes in the company of his friends, sometimes walking, and sometimes lying on the ground, he was by an unusual occurrence warned to take up a book and read: the book next him was that of Paul's epistle, which taking up and opening, the place he first fixed his eyes upon, was Rom.xiii. 13, 14. ' Let us walk honestly as in the day, not in rioting and drunkenness, not in chambering and wantonness, not in strife and envying; but put ye on the Lord Jesus Christ, and make not provision for the flesh to fulfil the lusts thereof.' Immediately on the reading of these words, there was an end put unto his perplexing conflict. He found his whole soul by the power of almighty grace subdued wholly to the will of God, and fixed unto a prevalent resolution of adhering to him with a relinquishment of sin, with an assured composure upon the account of the success he should have therein through Jesus Christ. Immediately he declared what he had done, what had befallen him, first to his friend, then to his mother, which proved the occasion of conversion to the one, and inexpressible joy to the other. The end of the story deserves to be reported in his own words; ' Arripui librum, aperui, legi,nee ultra volui legere nee opus erat. Statim quippe cum fine hujusce sentential quasi luce securitatis infusa cordi meo, omnes dubitationis tenebrae defugerunt. Turn inter-jecto aut digito aut nescio quo alio signo codicem clausi, et tranquillo cum vultu indicavi Alipio. At ille quid in se ageretur quod ego nesciebam sic indicavit. Petit videre quid legissem; ostendi, et attendit etiam ultra quam ego le-geram, et ignorabam quid sequeretur. Sequebatur vero, in-firmum autem in fide assumite. Quod ille ad se retulit mi-hique aperoit; sed tali admonitione firmatus est, placitoque et proposito, bono et congruentissimo suis moribus, quibus a me in melius jam olim valde longeque distabat, sine ulla turbulenta cunctatione conjunctus est. Inde ad matrem in-
VOL. II. 2 E
'418 THE MANNER OF CONVERSION EXPLAINED
gredimur, indicamus, gaudet; narramus queinadmodum ges-tum sit, exultat et triumphat, et benedicit tibi, qui potens es ultra quam petimus aut intelligimus facere ;' lib. 8. cap. 12. * Having read these verses I would read no more, nor was there any need that so I should do. For upon the end of that sentence, as if a light of peace or security had been infused into my heart, all darkness of doubts fled away; marking the book with my finger put into it, or by some other sign, I shut it, and with a quiet countenance declared what was done to Alipius. And hereupon he also declared what was at work in himself, whereof I was ignorant. He desired to see what I had read, which when I had shewed him, he looked farther than I had read, nor did I know what followed. But it was this, 'Him that is weak in the faith receive,' which he applied unto himself and declared it unto me; confirmed by this admonition, with a firm purpose and suitable to his manners, wherein he formerly much excelled me, he was joined to'me without any turbulent delay. We go in hereon unto my mother, and declare what was done; she rejoiceth ; we make known the manner of it how it was done; she exulteth and triumpheth, and blesseth thee, O God, who art able to do for us more than we know how to ask or understand.' And these things doth the holy man express to bear witness, as he says, ' Adversus typhum humani generis/ to repress the swelling pride of mankind.' And in the example of Alipius we have an instance, how variously God is pleased to effect this work in men, carrying some through strong convictions, deep humiliations, great distresses, and perplexing terrors of mind, before they, come to peace and rest; leading others gently and quietly without any visible disturbances, unto the saving knowledge of himself by Jesus Christ.
Secondly, A second thing which befalls men under this work of conviction, is a dread and/ear as to their eternal condition. There doth befall them an apprehension of that wrath which is due to their sins, and threatened in the curse of the law to be inflicted on them. This fills them with afflictive perturbations of mind, with dread and terror, consternation and humbling of their souls theron. And what befalls the minds of men on this account, is handled by some distinctly under the names or titles of ' Dolor legalis,' ' timor
servilis,' 'attritio mentis,' 'compunctio cordis,' ' humiliatio animae ;' 'Legal sorrow,' 'servile fear,' 'attrition of mind,' * compunction,' ' and humiliation/ and the like. And as these things have been handled most of them by modern divines, and cast into a certain series and dependance on one another, with a discovery of their nature and degrees, and how far they are required in order unto sincere conversion and sound believing ; so they are all of them treated on in their way by the school-men, as also they were before them by many of the fathers. The charge therefore of novelty which is laid by some against the doctrine of these things, ariseth from a fulsome mixture of ignorance and confidence. Whether, therefore, all things that are delivered concerning these things be right or no, sure enough I am that the whole doctrine about them, for the substance of it, is no newer than the gospel, and that it hath been taught in all ages of the church. What is needful to be received concerning it, I shall reduce to the ensuing heads.
1. Conviction of sin being ordinarily by the law, either immediately or by light and truth thence derived; there doth ordinarily accompany it a deep sense and apprehension of the eternal danger which the soul is liable unto, on the account of the guilt of the sin whereof it is convinced. For the law comes with its whole power upon the mind and conscience. Men may be partial in the law, the law will not be partial. It doth not only convince by its light, but also at the same time condemns by its authority. For what the law speaks, 'it speaks unto them that are under the law.' It takes men under its power, then shutting them under sin, it speaks unto them in great severity. This is called the coming of the commandment, and slaying of a sinner; Rom. vii. 9.
2. This apprehension will ordinarily ingenerate disquieting and perplexing affections in the minds of men ; nor can it be otherwise where it is fixed and prevalent. As, (1.) sorrow and shame for and of what they have done. Shame was the first thing wherein conviction of sin discovered itself; Gen. iii. 7. And sorrow always accompanieth it; Acts ii. 37. Hearing these things Kartvvyrioav t?? icapSia, 'they were pierced with perplexing grief in their heart.' Their eyes are opened to see the guilt and sense of sin, which pierceth them through with dividing sorrow. (2.) Fear of eternal wrath ;
2 e2
420 THE MANNER OF CONVERSION EXPLAINED
this keeps the soul in bondage ; Heb. ii. 14. and is accompanied with torment. The person so convinced, believes the threatening!; of the law to be true and trembles at it. An eminent instance whereof we have in our first parents also ; Gen. iii. 16. (3.) Perplexing unsatisfactory inquiries after means and ways for deliverance out of this present distress and from future misery. What shall we do? What shall we do to be saved? is the restless inquiry of such persons; Micah vii. 8. Acts ii. 37. xvi. 30.
3. These things will assuredly put the soul on many duties, as prayer for deliverance, abstinence from sin, endeavours after a general change of life; in all which and the like, this conviction puts forth and variously exerciseth its power.
4. We do not ascribe the effects intended unto the mere working of the passions of the minds of men upon the rational consideration of their state and condition, which yet cannot but be grievous and afflictive. These things may be so proposed unto men and pressed on them, as that they shall not be able to avoid their consideration, and the conclusions which naturally follow on them. And yet they may not be in the least affected with them as we see by experience. Wherefore we say moreover, that the law or the doctrine of it, when the consciences of men are effectually brought under its power, is accompanied with a secret virtue from God called a ' spirit of bondage,' which causeth a sense of the curse of it to take a deep impression on the soul, to fill it with fear and dread, yea sometimes with horror and despair. This the apostle calls the ' spirit of bondage unto fear;' Rom. viii. 15. and declares at large how all that are under the law, that is, the convincing and condemning power of it, are in bondage, nor doth the law in the administration of it, lead or gender unto any thing else but bondage; Gal. iv. 22-24.
5. The substance of these things is ordinarily found in those who are converted unto God, when grown up unto the use of reason, and capable of impressions from external administrations. Especially are they evident in the minds and consciences of such as have been engaged in any open sinful course or practice. But yet no certain rule or measure of them can be prescribed, as necessary in or unto any ante-cedaneously unto conversion. To evince the truth hereof
two things may be observed : (1.) That perturbations, sorrows, dejections, dread, fears, are no duty unto any ; only they are such things as sometimes ensue or are immitted into the mind, upon that which is a duty indispensable, namely, conviction of sin. They belong not to the precept of the law, but to its curse. They are no part of what is required of us, but of what is inflicted on us. There is a gospel-sorrow and humiliation after believing that is a duty, that is both commanded and hath promises annexed unto it. But this legal sorrow is an effect of the curse of the law and not of its command. (2.) God is pleased to exercise a prerogative and sovereignty in this wholejmatter, and deals with the souls of men in unspeakable variety. Some he leads by the gates of death and hell unto rest in his love, like the people of old through the waste and howling wilderness into Canaan; and the paths of others he makes plain and easy unto them. Some walk or wander long in darkness ; in the souls of others Christ is formed in the first gracious visitation.
6. There is, as was said, no certain measure or degree of these accidents or consequents of conviction to be prescribed unto any as antecedaneously necessary to sincere conversion and sound believing: but these two things in general are so : (1.) Such a conviction of sin, that is, of a state of sin, of a course of sin, of actual sins, against the light of natural conscience, as that the soul is satisfied that it is thereby obnoxious unto the curse of the law, and the wrath of God. Thus at least doth God conclude and shut up every one under sin on whom he will have mercy ; ' for every mouth must be stopped, and all become guilty before God;' Rom. iii. 19. Gal. iii.22. without this no man ever did, nor will ever sincerely, believe in Jesus Christ. For he calleth none unto him, but those who in some measure are weary or thirsty, or one way or other seek after deliverance. The whole, he tells us, that is, those who so conceit themselves, have no need of a physician, they will neither inquire after him, nor care to go unto him when they are invited so to do : see Isa. xxxii. 2. (2.) A due apprehension and resolved judgment that there is no way within the compass of a man's own contrivance to find out, or his ability to make use of and to walk in, nor any other way of God's appointment or approbation, which will deliver the soul in and from the state and condition
422 THE MANNER OF CONVERSION EXPLAINED
wherein it is, and that which it fears, but only that which is proposed in the gospel by Jesus Christ.
7. Where these things are, the duty of a person so convinced, is to inquire after and to receive the revelation of Jesus Christ, and the righteousness of God in him ; John i. 13. And in order hereunto, he ought, (1.) To own the sentence of the law under which he suffereth, justifying God in his righteousness, and the law in its holiness, whatever be the issue of this dispensation towards himself; Rom. iii. 19, 20. vii. 12, 13. For God in this work intends to break the stubbornness of men's hearts, and to hide pride from them; Rom. iii. 4. (2.) Not hastily to believe every thing that will propose itself unto him as a remedy or means of relief; Micahvi. 6, 7. The things which will present themselves in such a case, as means of relief, are of two sorts. [1.] Such as the fears and superstitions of men have suggested or will suggest. That which hath raised all the false religion which is in the world, is nothing but a contrivance for the satisfaction of men's consciences under convictions. To pass by gentilism, this is the very life and soul of popery. What is the meaning of the sacrifice of the mass, of purgatory, of pardons, penances, indulgences, abstinences, and the like things innumerable, but only to satisfy conscience by them perplexed with a sense of sin ? Hence many among them, after great and outrageous wickednesses, do betake themselves to their highest monastical severity. The life and soul of superstition consists in endeavours to quiet and charm the consciences of men convinced of sin. [2.] That which is pressed with most vehemency and plausibility, being suggested by the law itself in a way of escape from the danger of its sentence, as the sense of what it speaks represented in a natural conscience, is legal righteousness to be sought after in amendment of life. This proposeth itself unto the soul, as with great importunity, so with great advantages, to farther its acceptance. For, 1st. the matter of it is unquestionably necessary, and without it in its proper place, and with respect unto its proper end, there is no sincere conversion unto God. 2nd. It is looked on as the sense of'the law, or as that which will give satisfaction thereunto. But there is a deceit in all these things, as to the end proposed ; and if any amendment of life be leaned on to that pur
pose, it will prove a broken reed, and pierce the hand of him that rests upon it. For although the law require at all times an abstinence from sin, and so for the future, which in a sinner is amendment of life; yet it proposeth it not as that which will deliver any soul from the guilt of sin already contracted, which is the state under consideration. And if it win upon the mind to accept of its terms unto that end or purpose, it can do no more, nor will do less, than shut up the person under its curse.
(2.) It is the duty of persons in such a condition to beware of entangling temptations. As, [1.] that they have not attained such a degree of sorrow for sin and humiliation, as is necessary unto them that are called to believe in Jesus Christ. There was, indeed, more reason of giving caution against temptations of this kind in former days, when preachers of the gospel dealt more severely, I wish I may not also say more sincerely, with the consciences of convinced sinners, than it is the manner of most now to do. But it is yet possible that herein may lie a mistake; seeing no such degrees of these things as some may be troubled about, are prescribed for any such end, either in the law or gospel. [2.] That those who persuade them to believe, know not how great sinners they are, but yet they know that Christ called the greatest; and it is an undervaluation of the grace of Christ to suppose that the greatest sins should disappoint the effects of it in any that sincerely come unto him.
The last thing, whereby this work of conversion to God is completed, as to the outward means of it, which is the ingenerating and acting of faith in God by Jesus Christ, remains alone to be considered, wherein all possible brevity and plainness shall be consulted. And I shall comprise what I have to offer on this head in the ensuing observations.
1. This is the proper and peculiar work of the gospel, and ever was so from the first giving of the promise. ' The law was given by Moses, but grace and truth came by Jesus Christ;' John i. 18. Rom. i. 16. 1 Pet. i. 23. James i. 18. Eph. iii. 810.
2. To this purpose it is necessary that the gospel, that is, the doctrine of it concerning redemption, righteousness, and salvation, by Jesus Christ, be declared and made known
424 THE MANNER OF CONVERSION EXPLAINED
to convinced sinners. And this also is an effect of sovereign wisdom and grace; Rom. x. 1315.
3. The declaration of the gospel is accompanied with a revelation of the will of God, with respect unto the faith and obedience of them unto whom it is declared. This is the work of God, the work which he requires at our hands, 'that we believe in him whom he hath sent;' John vi. 29. And this command of God unto sinners, to believe in the Lord Jesus Christ for life and salvation, the gospel teacheth us to press from the manifold aggravations which attend the sin of not complying therewith. For it is, as therein declared ; (1.) A rejection of the testimony of God, which he gives unto his wisdom, love, and grace, with the excellency and certainty of the way of salvation of sinners by Jesus Christ, which is to make God a liar; 1 John v. 10. hi. 32, 33. (2.) A contempt of love and grace, with the way and means of their communication to lost sinners by the blood of the Son of God, which is the highest provocation that can be offered unto the divine majesty.
4. In the declaration of the gospel the Lord Christ is in an especial manner proposed as crucified and lifted up for the especial object of our faith ; John iii. 14,15. Gal. iii. 1. And this proposition of Christ hath included in it an invitation unto all convinced sinners to come unto him for life and salvation; Isa. xlv. 2. lxv. 1.
5. The Lord Christ being proposed unto sinners in the gospel, and their acceptance or receiving of him being urged on them, it is withal declared for what end he is so proposed. And this is in general to save them from their sins, Matt. i. 21. or the wrath to come, whereof they are afraid ; 1 Thess. i. 10. For in $he evangelical proposition of him there is included; (1.) That there is a way yet remaining for sinners, whereby they may escape the curse of the law, and the wrath of God which they have deserved ; Psal. cxxx. 4. Job xxxiii. 24. Acts iv. 12. (2). That the foundation of these ways lies in an atonement made by Jesus Christ unto the justice of God, and satisfaction to his law for sin; Rom. iii. 25. 2 Cor. v. 21. Gal. iii. 13. (3.) That God is well pleased with this atonement, and his will is that we should accept of it, and acquiesce in it; 2 Cor. v. 18, 19. Isa. liii. 11, 12. Rom. v. 10, 11.
6. It is proposed and promised, that through and upon their believing, that is, on Christ as proposed in the gospel for the only way of redemption and salvation, convinced sinners shall be pardoned, justified, and acquitted before God, discharged of the law against them, through the imputation unto them of what the Lord Christ hath done for them and suffered in their stead 5 Rom. viii. 3. x. 3, 4. 1 Cor. i. 30,31. 2 Cor. v. 21. Eph. ii. 810.
7. To prevail with and win over the souls of men, unto a consent to receive Christ on the terms wherein he is proposed; that is, to believe in him, and trust unto him, to what he is, hath done, and suffered, and continueth to do, for pardon of sin, life and salvation, the gospel is filled with arguments, invitations, encouragements, exhortations, promises, all of them designed to explain and declare the love, grace, faithfulness, and good-will of God herein. In the due management and improvement of these parts of the gospel, consists the principal wisdom and skill of the ministers of the New Testament.
8. Among these various ways or means of the declaration of himself and his will, God frequently causeth some especial word, promise, or passage, to fix itself on the mind of a sinner, as we saw it in the instance before insisted on. Hereby the soul is first excited to exert and act the faith wherewith it is endued, by the effectual working of the Spirit of God before described. And by this means are men directed unto rest, peace, and consolation, in that variety of degrees wherein God is pleased to communicate them.
9. This acting of faith on Christ, through the promise of the gospel, for pardon, righteousness and salvation, is inseparably accompanied with, and that faith is the root and infallible cause of, a universal engagement, of heart unto all holy obedience to God in Christ ^with a relinquishment of all known sin, necessarily producing a thorough change and reformation of life, and fruitfulness in obedience. For as, upon a discovery of the love of God in Christ, the promises whereby it is exhibited unto us being mixed with faith, the soul of a poor sinner will be filled with godly sorrow and shame for its former sins, and will be deeply humbled for them ; so all the faculties of it being now renewed and inwardly changed, it can no more refrain from the love of holiness, and from
426 THE MANNER OF CONVERSION EXPLAINED
an engagement into a watchful course of universal obedience unto God, by such free actings as are proper unto it, than one that is new born can refrain from all acts of life natural, in motion, desire of food, and the like. Vain and foolish therefore are the reproaches of some, who, in a high course of a worldly life and profane, do charge others with preaching a justification by faith alone in Christ Jesus unto a neglect of holiness, righteousness, and obedience to God; which such scoffers and fierce despisers of all that are good do so earnestly plead for. Those whom they openly reflect upon, do unanimously teach, that the faith which doth not purify the heart and reform the life, which is not fruitful in good works, which is not an effectual cause and means of repentance and newness of life, is not genuine nor pleadable unto justification, but empty, dead, and that which, if trusted unto, will eternally deceive the souls of men. They do all of them press the indispensable necessity of universal holiness, godliness, righteousness, or obedience to all the commands of God, on surer principles, with more cogent arguments, in a more clear compliance with the will, grace, and love of God in Christ, than any they pretend unto, who ignorantly and falsely traduce them, as those who regard them not. And as they urge an obediential holiness, which is not defective in any duty either towards God or man, which they either plead for or pretend unto ; so it contains that in it which is more sublime, spiritual, and heavenly, than what they are either acquainted with or do regard ; which in its proper place shall be made more fully to appear.
10. Those who were thus converted unto God in thepri-mitive times of the chunch, were upon their confession or profession hereof admitted into church-society, and a participation of all the mysteries thereof. And this being the common way whereby any were added unto the fellowship of the faithful, it was an effectual means of intense love without dissimulation among them all, on the account of their joint interest in the grace of our Lord Jesus Christ. And I shall shut up this discourse with one instance hereof, given us by Austin, in the conversion and admission into church-society of Victorinus a Platonical philosopher; as he received the story from Simplicianus, by whom he was baptized; ' Ut ventum est ad horam pvofitendae fidei quae verbis certis re-
tentisque memoriter, de loco eminentiore in conspectu populi fidelis Romaereddi soletab eis quiaccessuri sunt ad gratiam tuam, oblatum esse dicebat Victorino a presbyteris, ut secretins redderet, sicut non nullis qui verecundia trepidaturi videbantur offerri mos erat; ilium autem maluisse salutem suam in conspectu sanctae multitudinis profiteri, non enim erat salus quani docebat in rhetorica et tamen earn publice professus erat. Quanto minus vereri debuit mansuetam gregem tuam pronuncians verbum tuum, qui non verebatur in verbis suis turbas insanorum ? Itaque ubi ascendit ut redderet, omnes sibimet invicem ut eum noverant, instrepuerunt nomen ejus strepitu congratulationis. Quis autem ibi eum non noverat? Et sonuit presso sonitu per ora cunctorum, Victorinus, Victorinus ; cito sonuerunt exultatione quia vi-debant eum, cito siluerunt intentione ut audirent eum; pro-nunciat ille fidem veracem prseclara fiducia, et volebant eum omnes rapere intro in cor suum ; et rapiebant amando et gaudendo. Hse rapientium manus erant;' lib. 8. cap. 2. Not a few things concerning the order, discipline, and fervent love of the primitive Christians in their church-societies, are intimated and represented in these words, which I shall not here reflect upon.
And this is the second great ivork of the Spirit of God in the new creation. This is a summary description of his forming and creating the members of that mystical body, whose head is Christ Jesus. The latter part of our discourse concerning the external manner of regeneration or conversion unto God, with the gradual preparation for it, and accomplishment of it, in the souls of men, is that subject which many practical divines of this nation, have in their preachino-and writings much insisted on and improved, to the great profit and edification of the church of God. But this whole doctrine, with all the declarations and applications of it, is now, by some among ourselves, derided and exposed to scorn, although it be known to have been the constant doctrine of the most learned prelates of the church of England. And as the doctrine is exploded, so all experience of the work itself in the souls of men, is decried as fanatical and enthu-siastical.
To obviate the pride and wantonness of this filthy spirit, I have, in the summary representation of the work itself now
428 THE MANNER OF CONVERSION EXPLAINED.
given, confirmed the several instances of it, with the experience of the great and holy man so often named. For, whereas some of those by whom this doctrine and work are despised, are puffed up with a conceit of their excellency in the theatrical sceptical faculty of these days, unto a contempt of all by whom they are contradicted in the most importune of their dictates; yet if they should swell themselves until they break., like the frog in the fable, they would never prevail with their fondest admirers, to admit them into a competition with the immortal wit, grace, and learning, of that eminent champion of the truth, and light of the age wherein he lived.
BOOK IV. THE NATURE
OF
SANCTIFICATION AND GOSPEL HOLINESS
EXPLAINED.
CHAP. I.
Regeneration the way whereby the Spirit forms living members for the mystical body of Christ. Carried on by sanctifieation ; 2 Thess. v. 23. opened. God the only author of our sanctifieation and holiness. And that as the God of peace. Sanctifieation described. A diligent inquiry into the nature whereof, with that of holiness, proved necessary. Sanctifieation twofold: 1. By external dedication; 2. By internal purification. Holiness peculiar to the gospel and its truth. Not discernible to the eye of carnal reason. Hardly understood by believers themselves. It passeth over into eternity. Hath in it a present glory. Is all that Godrequireth of us, and in what, sense. Promised unto us. How we are to improve the command for holiness.
In the regeneration or conversion of God's elect, the nature and manner whereof we have before described, consists the second part of the work of the Holy Spirit, in order unto the completing and perfecting of the new creation. As in the former he prepared a natural body for the Son of God, wherein he was to obey and suffer according to his will, so by this latter he prepares him a mystical body, or members spiritually living, by uniting them unto him who is their head and their life; Col. iii. 4. 'For as the body is one, and hath many members, and all the members of that one body, being many, are one body, so also is Christ;' 1 Cor. xii. 12. Nor doth he leave this work in that beginning of it whereof we have treated, but unto him also it belongs to continue it, to preserve it, and to carry it on to perfection.
And this he doth in our sanctification, whose nature and effects we are in the next place to inquire into.
Our apostle in his first Epistle to the Thessalonians, chap. v. having closely compiled a great number of weighty, particular, evangelical duties, and annexed sundry motives and enforcements unto them, closeth all his holy prescriptions with a fervent prayer for them; ver. 23. ' And the very God of peace sanctify you wholly, and let your whole spirit, and soul, and body, be preserved blameless to the coming of our Lord Jesus Christ.' Or, as I had rather read the words, ' And God himself, even the God of peace, sanctify you throughout, that your whole spirit, and soul, and body, may be preserved blameless.' The reason hereof is, because all the graces and duties which he had enjoined them, did belong unto their sanctification, which, though their own duty, was not absolutely in their own power, but was a work of God in them and upon them. Therefore that they might be able thereunto, and might actually comply with his commands, he prays that God would thus sanctify them throughout. That this shall be accomplished in them and for them, he gives them assurance from the faithfulness (and consequently power and unchangeableness which are included therein) of him who had undertaken to effect it; ver. 24. ' Faithful is he that calleth you, who will also do it.' Now whereas this assurance did not arise, nor was taken from any thing that was peculiar unto them, but merely from the consideration of the faithfulness of God himself, it is equal with respect unto all that are effectually called. They shall all infallibly be sanctified throughout, and preserved blameless to the coming of Jesus Christ. This therefore being the great privilege of believers, and their eternal safety absolutely depending thereon, it requires our utmost diligence to search into the nature and necessity of it; which may be done from this and the like places of Scripture.
And in this place, 1. the author of our sanctification, who only is so, is asserted to be ' God.' He is the eternal spring and only fountain of all holiness ; there is nothing of it in any creature, but what is directly and immediately from him. There was not in our first creation. He made us in his own image. And to suppose that we can now sanctify or make ourselves holy,is proudly to renounce and cast off our
principal dependance upon him. We may as wisely and rationally contend, that we have not our being and our lives from God, as that we have not our holiness from him, when we have any. Hereunto are the proud opinions of educing a holiness out of the principles of nature to be reduced. I know all men will pretend that holiness is from God, it was never denied by Pelagius himself. But many with him would have it to be from God in a way of nature, and not in a way of especial grace. It is this latter way which we plead for; and what is from ourselves, or educed by any means out of our natural abilities, is not of God in that way. For God, as the author of grace, and the best of corrupted nature, are opposed, as we shall see farther afterward. And therefore, 2. is he that is the author of our sanctification so emphatically here expressed, avrbg St 6 Geoc, ' Even God himself;' if he doth it not, none other can do it; it is no otherwise to be wrought nor effected: there is no other way whereby it may be brought about, nor doth it fall under the power or efficacy of any means absolutely whatever, but it must be wrought by God himself. He doth it of himself, from his own grace; by himself, or his own power; for himself, or his own glory : And that, 3. under this especial consideration, as he is the ' God of peace.'
This title is ascribed unto God only by our apostle, and by him frequently; Rom. xv. 33. xvi. 20. 2 Cor. xiii. 11. Phil. iv. 9. Heb. xiii. 20. Were it unto our present purpose to discourse concerning the general nature of peace, I might shew how it is comprehensive of all order, rest, and blessedness, and all that is in them. On this account the enclosure of it in this title unto God as its only possessor and author, belongs to the glory of his sovereign diadem. Every thing that is contrary unto it, is evil, and of the evil one ; yea, all that is evil is so, because of its contrariety unto peace. Well therefore may God be styled the God of peace. But these things I may not here stay to explain; although the words are so comprehensive and expressive of the whole w r ork of sanctification, and that holiness which is the effect thereof, as that 1 shall choose to found my whole discourse concerning this subject upon them. That which offers itself unto our present design from this expression, is the peculiar respect unto the work of our sanctification which lies in this
especial property of God. Wherefore he is said to sanctify us as the God of peace. (1.) Because it is a fruit and effect of that peace with himself which he hath made and prepared for us by Jesus Christ. For he was in Christ reconciling the world unto himself, destroying the enmity which entered by sin, and laying the foundation of eternal peace. From hence it is, that he will sanctify us or make us holy, without a respect whereunto he would no more do so, than he will sanctify again the angels that have sinned, for whom there is no peace made, nor atonement. (2.) God, by the sanctifi-cation of our natures and persons preserves that peace with himself in its exercise, which he made and procured by the mediation of Christ; without which it could not be kept, nor continued. For in the duties and fruits thereof, consist all those actings towards God which a state of reconciliation, peace, and friendship do require. It is holiness that keeps up a sense of peace with God, and prevents those spiritual breaches which the remainders of our enmity would occasion. Hence God, as the author of our peace, is the author of our holiness. God, even God himself, the God of peace, doth sanctify us. How this is done immediately by the Holy Ghost, the Spirit of love and peace, and wherein the nature of this work doth consist, are the things which must afterward be more fully declared. And he is here said to sanctify us 6\otz\uq, that is,'universally and completely;' carrying on the work until it comes to perfection. For two things are intended in that expression: 1. That our whole nature is the subject of this work, and not any one faculty or part of it. 2. That as the work itself is sincere and universal, communicating all parts of real holiness unto our whole natures, so it is carried on to completeness and perfection. Both these, in the ensuing words, the apostle ex-presseth as the end and design of his prayer for them, and the effect of the work of grace which he prayed for. For, (1.) the subject of this sanctification he makes to be our whole natures, which he distributes unto our entire spirits, souls, and bodies; and, (2.) the end of the whole is, the preservation of us blameless in the peace of God unto the coming of Christ, which will both of them be immediately more fully spoken unto. Wherefore,
Sanctification, as here described, is the immediate work of
God by his Spirit upon our whole natures, proceeding from the peace made for us by Jesus Christ, whereby, being changed into his likeness, we are kept entirely in peace with God, and are preserved unblamable, or in a state of gracious acceptation with him, according to the terms of the covenant, unto the end.
The nature of this work and its effect, which is our holiness, with the necessity of them both, we must on many accounts with our utmost diligence inquire and search into. This both the importance of the truth itself, and the opposition that is made unto it, render necessary. Besides, whereas we are in the declaration of the especial operations of the Holy Ghost, although he be not so denominated originally from this peculiar work, as though he should be called holy merely because he is the author of holiness in all that are made partakers of it, which we have before disproved ; yet there is a general consent, in words at least, among all who are called Christians, that this is his immediate and proper work, or that he is the only sanctifier of all them that do believe: and this I shall take as yet for granted, although some among us, who not only pretend high to the preaching of holiness (whatever be their practice), but reproach others as weakening the necessity of it, do talk at such a rate as if in the holiness which they pleaded for, he had nothing to do in a peculiar manner. For it; is no news to meet with quaint and gilded discourses about holiness, intermixed with scoffing reflections on the work of the Holy Ghost therein. This work, therefore, of his we are in an especial manner to attend unto; unless we would be found among the number of such as those who own themselves, and teach their children, That the ' Holy Ghost sanctifies all the elect of God,' and yet not only despise the work of holiness in themselves, but deride those who plead an interest therein as an effect of the sanctification of the Spirit. For, such fruits of secret atheism doth the world abound withal. But our principal duty in this world, is to know aright what it is to be holy, and so to be indeed.
One thing we must premise to clear our ensuing discourse from ambiguity. And this is, that there is mention in the Scripture of a twofold sanctification, and consequently of a twofold holiness. The first is common unto persons and things, consisting in the peculiar dedication, consecration,
VOL. II. 2 F
or separation of them unto the service of God by his own appointment, whereby they become holy. Thus the priests and Levites of old, the ark, the altar, the tabernacle, and the temple, were sanctified and made holy. And indeed in all holiness whatever there is a peculiar dedication and separation unto God. But in the sense mentioned, this was solitary and alone ; no more belonged unto it but this sacred separation, nor was there any other effect of this sanctification. But (secondly) there is another kind of sanctification and holiness, wherein this separation to God is not the first thing done or intended, but a consequent and effect thereof. This is real and internal, by the communicating of a principle of holiness unto our natures, attended with its exercise in acts and duties of holy obedience unto God. This is that which in the first place we inquire after, and how far believers are therein and thereby peculiarly separated and dedicated unto God, shall be afterward declared. And unto what we have to deliver concerning it we shall make way by the ensuing observations.
1. This whole matter of sanctification and holiness is peculiarly joined with, and limited unto the doctrine, truth, and grace, of the gospel; for holiness is nothing but the implanting, writing, and realizing, of the gospel in our souls. Hence it is termed oowrrje rrjc a\r}ddag, Eph. iv. 24. * The holiness of truth,' which the truth of the gospel ingenerates, and which consists in a conformity thereunto; and the gospel itself is a\{}9ua tear evaifiuav, Tit. i. 1. 'The truth which is according unto godliness,'which declares that godliness and holiness which God requireth. The prayer also of our Saviour for our sanctification is conformed thereunto; Johnxvii. 17. ' Sanctify them in (or by) thy truth, thy word is truth.' And he sanctified himself for us, to be a sacrifice, that' we might be sanctified in the truth.' This alone is that truth ' which makes us free; John viii. 12. that is, from sin and the law, unto righteousness in holiness. It belo'ngs neither to nature nor the law, so as to proceed from them, or to be effected by them. Nature is wholly corrupted and contrary unto it. The law indeed for certain ends was given by Moses, but all ' grace and truth came by Jesus Christ.' There neither is, nor ever was, in the world, nor ever shall be, the least dram of holiness, but what, flowing from Jesus
Christ, is communicated by the Spirit, according to the truth and promise of the gospel. There may be something like it as to its outward acts and effects (at least some of them), something that may wear its livery in the world, that is but the fruit of men's own endeavours in compliance with their convictions, but holiness it is not, nor of the same kind or nature with it. And this men are very apt to deceive themselves withal. It is the design of corrupted reason to debase all the glorious mysteries of the gospel, and all the concernments of them. There is nothing in the whole mystery of godliness, from the highest crown of it, which is the person of Christ, * God manifested in the flesh,' unto the lowest and nearest effect of his grace, but it labours to deprave, dishonour, and debase. The Lord Christ, it would have in his whole person to be but a mere man, in his obedience and suffering to be but an example, in his doctrine to be confined unto the capacity and comprehension of carnal reason, and the holiness which he communicates by the sanctification of his Spirit, to be but that moral virtue which is common anions: men as the fruit of their own endeavours. Herein, some will acknowledge that men are guided and directed to a great advantage by the doctrine of the gospel, and thereunto excited by motions of the Holy Ghost himself put forth in the dispensation of that truth; but any thing else in it, more excellent, more mysterious, they will not allow. But these low and carnal imaginations are exceedingly unworthy of the grace of Christ, the glory of the gospel, the mystery of the recovery of our nature, and healing of the wound it received by the entrance of sin, with the whole design of God in our restoration into a state of com-munion with himself. Moral virtue is indeed the best thing amongst men that is of them. It far exceeds in worth, use, and satisfaction, all that the honours, powers, profits, and pleasures of the world can extend unto. And it is admirable to consider, what instructions are given concerning it, what expressions are made of its excellency, what encomiums of its use and beauty by learned contemplative men among the heathen, the wisest of whom did acknowledge, that there was yet something in it which they could only admire, and not comprehend. And very eminent instances of the practice of it were given in the lives and conversations of some
2 i- 2
of them. And as the examples of their righteousness, moderation, temperance, equanimity, in all conditions, rise up at present unto the shame and reproach of many that are called Christians, so they will be called over at the last day, as an aggravation of their condemnation. But to suppose that this moral virtue, whatever it be really in its own nature, or however advanced in the imaginations of men, is that holiness of truth which believers receive by the Spirit of Christ, is to debase it, to overthrow it, and to drive the souls of men from seeking an interest in it. And hence it is that some pretending highly a friends lip and respect unto it, do yet hate, despise, and reproach what is really so, pleasing themselves with the empty name, or withered carcass of virtue, every way inferior as interpreted in their practice to the righteousness of heathens. And this in the first place should stir up our diligence in our inquiries after its true and real nature, that we deceive not ourselves with a false appearance of it, and that unto our ruin.
2. It is our duty to inquire into the nature of evangelical holiness, as it is a fruit or effect in us of the Spirit ofsanctifi-cation, because it is abstruse and mysterious, and (be it spoken with the good leave of some, or whether they will or no) undiscernible unto the eye of carnal reason. We may say of it in some sense as Job of wisdom; 'whence cometh wisdom, and where is the place of understanding, seeing it is hid from the eyes of all living, and kept close from the fowls of heaven ; destruction and death say, We have heard the fame thereof with our ears : God understandeth the way thereof, and he knoweth the place thereof. And unto man he said, Behold, the fear of the Lord that is wisdom, and to depart from evil is understanding;' chap.xxviii. 2023. 28. This is that wisdom whose ways, residence, and paths, are so hidden from the natural reason and understandings of men. No man, I say, by their mere sight and conduct can know and understand aright the true nature of evangelical holiness; and it is, therefore, no wonder if the doctrine of it be despised by many as an enthusiastical fancy. It is of the things of the Spirit of God, yea it is the principal effect of all his operations in us and towards us. And 'these things of God knoweth no man but the Spirit of God;' 1 Cor. ii. 11. It is by him alone that we are enabled to ' know the things that
are freely given unto us of God;' ver. 12. as this is, if ever we receive any thing of him in this world, or shall do so to eternity. Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things that God hath prepared for them that love him:' the comprehension of these things is not the work of any of our natural faculties, but«God reveals them unto us by his Spirit;' ver. 9, 10. Hence it often falls out, as it did in the Jews and Pharisees of old, that those who are most zealous and industrious for and after a legal righteousness, walking in a strict attendance unto duties proportionable unto light and convictions, pretending to be it, and bearing some resemblance of it, are the most fierce and implacable enemies of true evangelical holiness. They know it not, and therefore hate it; they have embraced something else in its place and stead, and therefore despise and persecute it, as it befalls them who embrace error for truth in any kind.
3. Believers themselves are oft-times much unacquainted with it, either as to their apprehension of its true nature, causes, and effects, or, at least, as to their own interest and concernment therein. As we know not of ourselves, the things that are wrought in us of the Spirit of God, so we seldom attend as we ought unto his instructing of us in them. It may seem strange indeed, that, whereas, all believers are sanctified and made holy, that they should not understand, nor apprehend what is wrought in them, and for them, and what abideth with them: but, alas, how little do we know of ourselves, of what we are, and whence are our powers and faculties even in things natural ? Do we know how the members of the body are fashioned in the womb ? We are apt to be seeking after, and giving reasons for all things, and to describe the progress of the production of our natures from first to last, so as if not to satisfy ourselves, yet to please and amuse others; for, vain man would be wise, although he be like the wild ass's colt. The best issues of our consideration hereof, is that of the psalmist: ' Thou, O God, hast possessed my reins, thou hast covered me in my mother's womb. I will praise thee; for I am fearfully and wonderfully made : marvellous are thy works; and that my soul knoweth right well. My substance was not hid from thee, when I was made in secret, and cu-
riously wrought in the lowest parts of the earth. Thine eyes did see my substance, yet being imperfect; and in thy book all my members were written, which in continuance were fashioned, when as yet there was none of them;' Psal. cxxxix. 1316. By diligent consideration of these things, we may obtain a firm foundation to stand on, in a holy admiration of the infinite wisdom and goodness of that sovereign architect, who hath raised this fabric unto his own glory; and what we farther attempt, is vanity and curiosity. How little do we know of these souls of ours, and all that we do so, is by their powers and operations, which are consequential unto their beings. Now these things are our own naturally, they dwell and abide with us; they are we, and we are they, and nothing else; yet is it no easy thing for us to have a reflex and intimate acquaintance with them. And is it strange, if we should be much in the dark unto this new nature, this new creature, which comes from above, from God in heaven, wherewith our natural reason hath no acquaintance ? It is new, it is wonderful, it is a work supernatural, and is known only by supernatural revelation.
Besides there are other things, which pretend to be this gospel holiness and are not, whereby unspeakable multitudes are deluded and deceived. With some, any reformation of life, and abstinence from flagitious sins, with the performance of the common duties of religion, is all which they suppose is required unto this head of their duty. Others contend with violence to substitute moral virtues, by which they know not themselves what they intend, in the room thereof. And there is a work of the law, which in the fruits of it, internal and external, in the works of righteousness and duties, which is hardly, and not but by spiritual light and measures, to be distinguished from it. This also adds to the difficulty of understanding it aright, and should to our diligent inquiry into it.
4. We must also consider, that holiness is not confined to this life, but passeth over into eternity and glory. Death hath no power over it to destroy it, or divest us of it. For, (1.) its acts indeed are transient, but its fruits abide for ever in their reward. They who die in the Lord, rest from their labours, ' and their works follow them;' Rev. xiv. 13. * God is not unrighteous to forget their labour of love;'
Heb. vi. 10. There is not any effect or fruit of holiness, not the least, not the giving of a cup of cold water to a disciple of Christ, in the name of a disciple, but it shall be had in everlasting remembrance, and abide for ever in its eternal reward. Nothing shall be lost, but all the fragments of it shall be gathered up and kept safe for ever. Every thing-else, how specious soever it be in this world, shall be burnt up and consumed as hay and stubble; when the least, the meanest, the most secret fruit of holiness, shall be gathered as gold and silver, durable substance, into God's treasury, and become a part of the riches of the inheritance of the saints in glory. Let no soul fear the loss of any labour, in any of the duties of holiness, in the most secret contest against sin, for inward purity, for outward fruitfulness, in the mortification of sin, resistance of temptations, improvement of grace, in patience, moderation, self-denial, contentment, all that you do know, and what you do not know, shall all be revived, called over, and abide eternally in your reward. Our Father who now ' seeth in secret,'will one day reward openly. And the more we abound in these things, the more will God be glorified in the recompense of reward. But this is not all, nor that which I intend. It abides, (2.) for ever, and passeth over into glory in its principle or nature. The love wherewith we now adhere to God, and by which we act the obedience of faith towards the saints, faileth not, it ends not when glory comes on, but is a part of it; 1 Cor. xiii. 8. It is true, some gifts shall be done away as useless in a state of perfection and glory, as the apostle there discourseth; and some graces shall cease, as to some especial acts and peculiar exercise, as faith and hope, so far as they respect things unseen and future. But all those graces, whereby holiness is constituted, and wherein it doth consist, for the substance of them, as they contain the image of God, as by them we are united, and do adhere unto God in Christ, shall in their present nature improved into perfection, abide for ever. In our knowledge of them, therefore, have we our principal insight into our eternal condition in glory : and this is as a firm foundation of consolation, so a part of our chiefest joy in this world. Is it not a matter of unspeakable joy and refreshment, that these poor bodies we carry about us, after they have been made a prey unto death,
dust, worms, and corruption, shall be raised and restored to life and immortality, freed from pains, sickness, weakness, weariness, and vested with those qualities in conformity to Christ's glorious body, which yet we understand not ? It is so also, that these souls which now animate and rule in us, shall be delivered from all their darkness, ignorance, vanity, instability, and alienation from things spiritual and heavenly. But this is not all. These poor low graces, which now live, and are acting in us, shall be continued, preserved, purified, and perfected, but in their nature be the same as now they are, as our souls and bodies shall be. That love, whereby we now adhere to God as our chiefest good, that faith, whereby we are united to Christ our everlasting head, that delight in any of the ways or ordinances of God, wherein he is enjoyed according as he hath promised his presence in them; that love and good-will, which we have for all those in whom is the Spirit, and on whom is the image of Christ, with the entire principle of spiritual life and holiness, which is now begun in any of us, shall be all purified, enhanced, perfected, and pass into glory. That very holiness which we here attain, those inclinations and dispositions, those frames of mind, those powers and abilities in obedience, and adherence unto God, which here contend with the weight of their own weakness and imperfections, with the opposition that is continually made against them by the body of death, that is utterly to be abolished, shall be gloriously perfected into immutable habits, unchangeably acting our souls in the enjoyment of God. And this also manifesteth, of how much concernment it is unto us, to be acquainted with the doctrine of it, and of how much more to be really interested in it. Yea,
5. There is spiritual and heavenly glory in it in this world. From hence is the church, the 'king's daughter,' said to be ' all glorious within ;' Psal. xlv. 13. Her inward adorning with the graces of the Spirit making her beautiful in holiness, is called glory, and is so ; so also the progress and increase of believers herein, is called by our apostle their being ' changed from glory to glory ;' 2 Cor. iii. 18. from one degree of glorious grace unto another. As this, next unto the comeliness of the righteousness of Christ put upon us by the free grace of God, is our only beauty in his sight, so
it is such as hath a real spiritual glory in it. It is the first-fruits of heaven; and as the apostle argueth concerning the , Jews, that if the first-fruits were holy, then is the whole lump holy, so may we on the other side, if the whole weight, as he calls it, and fulness of our future enjoyments be glory, then are the first-fruits in their measure so also. There is in this holiness, as we shall see farther afterward, a ray of eternal light, a principle of eternal life, and the entire nature of that love whereby we shall eternally adhere unto God. The divine nature, the new immortal creature, the life of God, the life of Christ, are all comprised in it. It represents unto God the glory of his own image renewed in us; and unto the Lord Christ the fruits of his Spirit and effect of his mediation, wherein he sees of the travail of his soul, and is satisfied. There is, therefore, nothing more to be abhorred, than those carnal, low, and unworthy thoughts which some men vent of this glorious work of the Holy Spirit, who would have it wholly to consist in a legal righteousness or moral virtue.
6. This is that which God indispensably requireth of us. The full prosecution of this consideration we must put off unto our arguments for the necessity of it, which will ensue in their proper place. At present I shall shew, that not only God requireth holiness indispensably in all believers, but also that this is all which he requireth of them or expecteth from them : for it compriseth the whole duty of man. And this surely rendereth it needful for us both to know what it is, and diligently to apply ourselves unto the obtaining an assured participation of it. For what servant who hath any sense of his relation and duty, if he be satisfied that his master requireth but one thing of him, will not endeavour an acquaintance with it, and the performance of it. Some indeed say that their holiness (such as it is) is the chief or only design of the gospel. If they intend that it is the first principal design of God in and by the gospel, and that not only as to the preceptive part of it, but also as unto its doctrinal and promissory parts, whence it is principally and emphatically denominated, it is a fond imagination. God's great and first design, in and by the gospel, is eternally to glorify himself, his wisdom, goodness, love, grace, righteousness, and holiness, by Jesus Christ; Eph. i. 5, 6. And in
order to this his great and supreme end, he hath designed the gospel, and designs by the gospel, which gives the gospel its design: (1.) To reveal that love and grace of his unto lost sinners, with the way of its communication through the mediation of his Son incarnate, as the only means whereby he will be glorified, and whereby they may be saved ; Acts xxvi. 18. (2.) To prevail with men in and by the dispensation of its truth, and encouragement of it promises, to renounce their sins and all other expectations of relief or satisfaction, and to betake themselves by faith unto that way of life and salvation which is therein declared unto them; 2 Cor. v. 1821. Col. i. 2528. (3.) To be the means and instrument of conveying over unto them, and giving them a title unto, and a right in, that grace and mercy, that life and righteousness, which is revealed and tendered unto them thereby; Mark xvi. 16. (4.) To be the way and means of communicating the Spirit of Christ with grace and strength unto the elect, enabling of them to believe and receive the atonement; Gal. iii. 2. (5.) Hereby to give them union with Christ as their spiritual and mystical head, as also to fix their hearts and souls in their choicest actings in their faith, trust, confidence, and love, immediately on the Son of God as incarnate and their mediator; John xiv. 1. Wherefore the first and principal end of the gospel towards us, is to invite and encourage lost sinners unto the faith and approbation of the way of grace, life, and salvation, by Jesus Christ, without a compliance wherewith in the first place the gospel hath no more to do with sinners, but leaves them to justice, the law, and themselves. But now upon a supposition of these things, and of our giving glory to God by faith in them, the whole that God requireth of us in the gospel in a way of duty is, that we should be holy, and abide in the use of those means whereby holiness may be attained and improved in us. For if he requires any other thing of us it must be on one of these four accounts : (1.) To make atonement for our sins ; or, (2.) To be our righteousness be-before him ; or, (3.) To merit life and salvation by ; or, (4.) To supererogate in the behalf of others. No other end can be thought of, besides what are the true ends of holiness whereon God should require any thing of us. And all the false religion that is in the world leans on a supposition
that God doth require somewhat of us with respect unto these ends.
But, (1.) he requires nothing of us (which we had all the reason in the world to expect that he (would, to make atonement or satisfaction for our sins, that might compensate the injuries we have done him by ourapostacy and rebellion. For whereas we had multiplied sins against him, lived in an enmity and opposition to him, and had contracted insupportable and immeasurable debts upon our own souls, terms of peace being now proposed, who could think but that the first thing required of us would be, that we should make some kind of satisfaction to divine justice for all our enormous and heinous provocations? Yea, who is there that indeed doth naturally think otherwise? so he apprehended who was contriving a way in his own mind how he might come to an agreement with God; Micah vi. 6, 7. ' Wherewith shall I come before the Lord, and bow myself before the high God ? shall I come before him with burnt-offerings, with calves of a year old ? Will the Lord be pleased with thousands of rams, or with ten thousands of rivers of oil ? Shall I give my first-born for my transgression, the fruit of my body for the sin of my soul V This, or something of this nature, seems to be but a very reasonable inquiry for a guilty self-condemned sinner, when first he entertains thoughts of an agreement with the holy sin-avenging God ? And this was the foundation of all that cruel and expensive superstition that the world was in bondage unto for so many ages. Mankind generally thought that the principal thing which was required of them in religion, was to atone and pacify the wrath of the divine power, and to make a compensation for what had been done against him. Hence were their sacrifices of hecatombs of beasts, of mankind, of their children, and of themselves, as I have elsewhere declared. And the same principle is still deep rooted in the minds of convinced sinners ; and many an abbey, monastery, college, and alms-house hath it founded. For in the fruits of this superstition the priests which set it on work, always shared deeply. But quite otherwise in the gospel, there is declared and tendered unto sinners, an absolute free pardon of all their sins, without any satisfaction or compensation made, or to be made, on their part; that is, by themselves, namely, on the
account of the atonement made for them by Jesus Christ. And all attempts or endeavours after works or duties of obedience in any respect satisfactory to God for sin, or meritorious of pardon, do subvert and overthrow the whole gospel. See 2 Cor. v. 1821. Wherefore, in answer to the inquiry before mentioned, the reply in the prophet is, that God looks for none of these things, and that all such contrivances were wholly vain \ * He hath shewed thee, O man, what is good, and what doth the Lord require of thee, but to do justly, and to love mercy, and to walk humbly with thy God?' ver. 8. which last expression compriseth the whole of our covenant obedience, Gen. xvii. 1. as the two former are eminent instances of it in particular.
(2.) He requireth nothing of us in a way of righteousness for our justification for the future; that this also he would have done we might have justly expected. For a righteousness we must have or we cannot be accepted with him. And here also many are at a loss, and resolve that it is a thing fond and inconvenient, to think of peace with God without some righteousness of their own, on the account whereof they may be justified before him; and rather than they will forego that apprehension they will let go all other thoughts of peace and acceptance. Being ignorant of the righteousness of God, they go about to establish their own righteousness, and do not submit themselves unto the righteousness of God;' nor will they acquiesce in it' that Christ is the end of the law for righteousness to every one that believeth/ as Rom. x. 3, 4. But so it is, that God requireth not this of us in the gospel; for we are 'justified freely by his grace through the redemption that is in Christ Jesus ;' Rom. iii. 24. And we do ' therefore, conclude, that a man is justified by faith, without the works of the law;' ver. 28. so Rom. viii. 3, 4. Neither is there any mention in the whole gospel, of God's requiring a righteousness in us upon the account whereof we should be justified before him, or in his sight. For the justification by works mentioned in James consists in the evidencing and declaration of our faith by them.
(3.) God requireth not any thing of us whereby we should purchase or merit for ourselves life and salvation. For we ' are saved by grace through faith, not of works lest any man should boast;' Eph. ii. 8, 9. God doth save us neither
AND GOSPEL HOLINESS EXPLAINED. 445
by nor ' for the works of righteousness which we have done, but according to his own mercy;' Titus iii. 5. so that although on the one side, the ' wages of sin is death,' there being a proportion in justice between sin and punishment; yet there is none between our obedience and our salvation; and therefore ' eternal life is the gift of God through Jesus Christ our Lord;' Rom. vi. 23. God, therefore, requires nothing at our hands under this notion or consideration ; nor is it possible that in our condition any such thing should be required of us. For whatever we can do is due beforehand on other accounts, and so can have no prospect to merit what is to come. Who can merit by doing his duty? our Saviour doth so plainly prove the contrary, as none can farther doubt of it than of his truth and authority ; Luke xvii. 10. Nor can we do any thing that is acceptable to him, but what is wrought in us by his grace. And this overthrows the whole nature of merit which requires, that that be every way our own whereby we would deserve somewhat else at the hands of another, and not his more than ours. Neither is there any proportion between our duties and the reward of the eternal enjoyment of God. For besides that, they are all weak, imperfect, and tainted with sin, so that no one of them is able to make good its own station for any end or purpose in the strictness of divine justice, they altogether come infinitely short of the desert of an eternal reward by any rule of divine justice. And if any say that this merit of our works depends not on, nor is measured by, strict justice, but wholly by the gracious condescension of God who hath appointed and promised so to reward them; I answer, in the first place, that this perfectly overthrows the whole nature of merit: for the nature of merit consists entirely and absolutely in this, that to him that worketh the ' reward is reckoned of debt, and not of grace ;' Rom. iv. 4. And these two are contrary and inconsistent; ' for what is by grace is no more of works, otherwise grace is no more grace; and what is of works is no more of grace, otherwise work is no more work;' Rom. xi. 6. And those who go about to found a merit of ours in the grace of God, do endeavour to unite and reconcile those things which God hath everlastingly separated and opposed. And I say (secondly), that although God doth freely, graciously, and bountifully, reward our duties
of obedience, and upon the account of his covenant and promise he is said to be, and he is righteous in his so doing, yet he every where declares that what he so doth, is an act of mere grace in himself, that hath not respect unto any thing but only the interposition and mediation of Jesus Christ. In this sense God in the gospel requireth of us nothing at all.
(4.) Much less doth he require of any, that they should do such things as being no way necessary unto that obedience which themselves personally owe unto him, may yet by their supererogation therein, redound to the advantage and benefit of others. This monstrous fiction which hath out-done all the Pharisaism of the Jews, we are engaged for to the church of Rome, as a pretence given to the piety, or rather covering of the impiety, of their votaries. But seeing on the one hand, that they are themselves who pretend to these works but flesh, and so cannot on their own account be ' justified in the sight of God,' so it is extreme pride and cursed self-confidence for them to undertake to help others by the merit of those works whose worth they stand not in need of; concerning which it will be one day said unto them, 'Who hath required these things at your hands ?' But now whereas God requireth none of these things of us, nothing with respect unto any of these ends, such is the perverseness of our minds by nature, that many think that God requireth nothing else of us, or nothing of us, but with respect unto one or other of these ends; nor can they in their hearts conceive why they should perform any one duty towards God, unless it be with some kind of regard unto these things. If they may do any thing whereby they may make some recompense for their sins that are past, at least in their own minds and consciences, if any thing whereby they may procure an acceptance with God, and the approbation of their state and condition, they have something which as they suppose may quicken and animate their endeavours. Without these considerations, holy obedience is unto them a thing lifeless and useless. Others will labour and take pains both in ways of outward mortification and profuse munificence, in any way of superstitious charity, whilst they are persuaded, or can persuade themselves, that they shall merit eternal life and salvation thereby, without much being beholden to the grace of God in Christ Jesus.
AND GOSPEL HOLINESS EXPLAINED. 447
Yea all that hath the face or pretence of religion in the papacy, consists in a supposition, that all which God requireth of us, he doth it with respect unto these ends, of atonement, justification, merit, and supererogation. Hereunto do they apply all that remains of the ordinances of God amongst them, and all their own inventions are managed with the same design. But by these things is the gospel and the faith of our Lord Jesus Christ made of none effect. Herein then, I say, lies the express opposition that is between the wisdom of God in-the mystery of the gospel, and the ^povrjjua 7% aapKog, the 'wisdom of the flesh/ or our carnal reason. God in his dealing with us by the gospel, takes upon his own grace and wisdom the providing of an atonement for our sins, a righteousness whereby we may be justified before him, and the collation of eternal life upon us, all in and by him who of God is made ' unto us wisdom and righteousness, and sanctification and redemption.' But withal he indispensably requires of us holiness and universal obedience for the ends that shall be declared afterward. This way, thinks the wisdom of the flesh, or carnal reason, is mere foolishness, as our apostle testifies; 1 Cor. i. 18. 23. But such a foolishness it is, that is wiser than men; ver. 25. that is, a way so excellent and full of divine wisdom, that men are not able to comprehend it. Wherefore, in opposition hereunto, carnal reason concludes, that either what God requires of us is to be done with respect unto the ends mentioned, some or other, or all of them, or that it is no great matter whether it be done or no. Neither can it discern of what use our holiness or obedience unto God should be if it serve not unto some of these purposes. For the necessity of conformity to God, of the renovation of his image in us before we are brought unto the enjoyment of him in glory, the authority of his commands, the reverence of his wisdom, appointing the way of holiness and obedience as the means of expressing our thankfulness, glorifying him in the world, and of coming to eternal life, it hath no regard unto. But the first true saving light that shines by the gospel from Jesus Christ into our souls, begins to undeceive us in this matter. And there is no greater evidence of our receiving an evangelical baptism, or of being baptized into the spirit of ' the gospel, than the clear compliance of our minds with the
wisdom of God herein. When we find such constraining motives unto holiness upon us, as will not allow the least subducting of our souls from a universal attendance unto it, purely on the ends of the gospel without respect unto those now discarded, it is an evidence that the wisdom of God hath prevailed against that of the flesh in our minds.
Wherefore holiness with the fruits of it, with respect unto their proper ends, which shall afterward be declared, is all that God requireth of us. And this he declares in the tenor of the covenant with Abraham, Gen. xvii. 1. 'I am God Almighty, walk before me and be thou perfect.' This is that, and this is all that I require of thee, namely, thy holy obedience; for all other things wherein thou art concerned I take them all upon my own almighty power or all-sufficiency; as he says elsewhere, that the ' whole of man is to fear God and keep his commandments.' And the consideration hereof, taken singly and by itself, is sufficient with all that have any regard unto God, or their own eternal welfare, to convince them of what importance these things are unto them.
7. But neither yet are we left in this matter merely under the authority of God's command, with an expectation of our compliance with it from our own ability and power; God moreover hath promised to sanctify us, or to work this holiness in us, the consideration whereof will give us yet a nearer prospect into its nature. He that requires it of us, knows that we have it not of ourselves. When we were in our best condition by nature, in the state of original holiness, vested with the image of God, we preserved it not. And is it likely, that now, in the state of lapsed and depraved nature, it is in our own power to restore ourselves, to re-introduce the image of God into our souls, and that in a far more eminent manner than it was at first created by God ? What needed all that contrivance of infinite wisdom and grace for the reparation of our nature by Jesus Christ, if holiness, wherein it doth consist, be in our own power, and educed out of the natural faculties of our souls ? There can be no more fond imagination befall the minds of men, than that defiled nature is able to cleanse itself, or depraved nature to rectify itself, or we, who have lost that image of God which he created in us, and with us, should create it again in ourselves by our own endeavours. Wherefore, when God commandeth and requireth
us to be holy, he commands us to be that, which by nature and of ourselves we are not; and not only so,but that which we have not of ourselves a power to attain unto. Whatever, therefore, is absolutely in our own power, is not of that holiness which God requireth of us. For what we can do ourselves, there is neither necessity nor reason why God should promise to work in us by his grace. And to say, that what God so promiseth to work, he will not work or effect indeed, but only persuade and prevail with us to do it, is through the pride of unbelief to defy the truth and grace of God, and with the spoils of them to adorn our own righteousness and power. Now God hath multiplied his promises to this purpose, so that we shall need to call over only some of them, in way of instance. Jer. xxxi. 33. ' I will put my law in your inward parts, and write it in your hearts, and will be your God, and ye shall be my people.' Chap, xxxii. 39, 40. ' I will give them one heart and one way, that they may fear me for ever, and I will put my fear in their hearts that they shall not depart from me.' Ezek. xxxvi. 26, 27.' A new heart will I give you, and a new spirit will I put within you, and I will take away the stony heart out of your flesh, and I will give you a heart of flesh, and I will put my Spirit within you, and cause you to walk in my statutes, and ye shall keep my judgments and do them.' Ver. 25. ' I will sprinkle clean water upon you, and you shall be clean from all your filthi-ness.' Ver. 29. ' I will also save you from all your unclean-ness.' The whole of our sanctification and holiness is comprised in these promises. To be cleansed from the defilements of sin, whatever they be, to have a heart inclined, disposed, enabled, to fear the Lord always, and to walk in all his ways and statutes accordingly, with an internal habitual conformity of the whole soul unto the law of God, is to be sanctified or to be holy. And all this, God promiseth directly to work in us and to accomplish himself. In the faith of these promises, and for the fulfilling of them, the apostle prayeth for the Thessalonians, as we observed at our entrance,' That the God of peace himself would sanctify them throughout, whereby their whole spirits, souls, and bodies, might be preserved blameless to the coming of Jesus Christ.' And hence is evident what we before observed, that what is absolutely in our own power, is not of the nature of, nor
VOL. II. 2 G
doth necessarily belong unto, holiness whatever it be. The best of the intellectual or moral habits of our minds, which are but the natural improvement and exercise of our faculties, neither are nor can be our holiness; nor do the best of our moral duties, as merely and only so, belong thereunto. By these moral habits and duties we understand the powers, faculties, or abilities, of our souls exercised with respect and in obedience unto the commands of God, as excited, persuaded, and guided, by outward motives, rules, arguments, and considerations. Plainly, all the power we have of ourselves to obey the law of God, and all that we do in the pursuit and exercise of that power, upon any reasons, motives, or considerations, whatever, which may all be resolved into fear of punishment and hope of reward, with some present satisfactions of mind, on the account of ease in conscience within, or outward reputation, whether in abstinence from sin, or the performance of duties, are intended hereby, and are not that holiness which we inquire after. And the reason is plain, even because those things are not wrought in us by the power of the especial grace of God, in the pursuit of the especial promise of the covenant as all true holiness is. If any shall say, that they are so wrought in us they do expressly change the nature of them. For, thereby, those powers would be no more natural but supernatural; and those duties would be no more merely moral, but evangelical and spiritual, which is to grant all we contend for; wherefore, that which men call moral virtue, is so far from being the whole of internal grace or holiness, that if it be no more than so, it belongs not at all unto it, as not being effected in us by the especial grace of God, according to the tenor and promise of the covenant.
And we may here divert a little, to consider what ought to be the frame of our minds in the pursuit of holiness, with respect unto these things; namely, what regard we ought to have unto the command on the one hand, and to the promise on the other; to our own duty and to the grace of God. Some would separate these things as inconsistent. A command they suppose leaves no room for a promise, at least, not such a promise as wherein God should take on himself to work in us what the command requires of us,. And a promise they think takes off all the influencing authority of the
AND GOSPEL HOLINESS EXPLAINED. 451
command. If holiness be our duty there is no room for grace in this matter; and if it be an effect of grace there is no place for duty. But all these arguings are a fruit of the wisdom of the flesh, before mentioned, and we have before disproved them. The ' wisdom that is from above' teacheth us other things. It is true our works and grace are opposed in the matter of justification as utterly inconsistent; 'if it be of works it is not of grace, and if it be of grace it is not of works/ as our apostle argues; Rom. xi. 6. Our duty and God's grace are no where opposed in the matter of sancti-fication, yea, the one doth absolutely suppose the other. Neither can we perform our duty herein without the grace of God ; nor doth God give us this grace unto any other end but that we may rightly perform our duty. He that shall deny either that God commands us to be holy in a way of duty, or promiseth to work holiness in us in a way of grace, may, with as much modesty, reject the whole Bible. Both these, therefore, we are to have a due regard unto, if we intend to be holy. And, (1.) our regard unto the command consisteth in three things : [1.] That we get our consciences always affected with the authority of it, as it is the command of God. This must afterward be enlarged on. Where this is not there is no holiness. Our holiness is our obedience; and the formal nature of obedience ariseth from its respect unto the authority of the command. [2.] That we see and understand the reasonableness, the equity, the advantage of the command. Our service is reasonable service ; the ways of God are equal; and, in the keeping of his commands there is great reward: if we judge not thus, if we rest not herein, and are thence filled with indignation against every thing within us or without us that opposeth it, or riseth up against it, whatever we do in compliance with it in a way of duty, we are not holy. [3.] That hereon we love and delight in it, because it is holy, just, and good ; because the things it requires are upright, equal, easy, and pleasant, to the new nature, without any regard to the false ends before discovered. And, (2.) we have a due regard unto the promise to the same end; when, [1.] we walk in a constant sense of our own inability to comply with the command in any one instance from any power in ourselves. For we have no sufficiency of ourselves, our sufficiency is of God. For him who
452 THE NATURE OF SANCTIF1CATION, &C.
is otherwise minded his heart is lifted up. [2.] When we adore that grace which hath provided help and relief for us. Seeing without the grace promised we could never have attained unto the least part or degree of holiness, and seeing we could never deserve the least dram of that grace, how ought we to adore and continually praise that infinite bounty which hath freely provided us of this supply. [3.] When we act faith in prayer and expectation on the promise for supplies of grace enabling us unto holy obedience. And, [4.] When we have especial regard thereunto, with respect unto especial temptations and particular duties. When on all such occasions we satisfy not ourselves with a respect unto the promise in general, but exercise faith in particular on it for aid and assistance, then do we regard it in a due manner.
8. To come yet nearer unto our principal design, I say it is the Holy Ghost who is the immediate peculiar Sanctifier of all believers, and the author of all holiness in them. I suppose, I need not insist upon the confirmation of this assertion in general. I have proved before, that he is the immediate dispenser of all divine grace, or the immediate operator of all divine gracious effects in us, whereof this is the chief. Besides, it is such an avowed and owned principle among all that are called Christians; namely, that the Holy Ghost is the sanctifier of all God's elect; that as it is not questioned, so it need not in general be farther proved : those who are less experienced in these things, may consult Psal. li. 1012. Ezek. xi. 19. xxxvi. 2527. Rom. viii. 913. 1 Cor. vi. 11. 1 Pet. i. 2. Isa. iv. 4. xliv. 3, 4. Titus iii. 4,5. But it is the nature and manner of his work herein, with the effect produced thereby, that we are to inquire into. For, as this belongs unto our general design, of declaring the nature, power, and efficacy, of all the gracious divine operations of the Holy Spirit, so it will give us an acquaintance, in particular, with that work, and the fruits of it, wherein we are so highly concerned.
SANCTIFICATION
PROGRESSIVE WORK.
CHAP. II.
Sanctification described. With the nature of the work of the Holy Spirit therein; which is progressive. The way and means whereby holiness is increased in believers; especially by faith and love, whose exercise is required in all duties of obedience: as, also, those graces whose exercise is occasional. The growth of holiness expressed in an allusion unto that of plants, with an insensible progress. Renders grace therein to be greatly admired; and is discerned in the answerableness of the work of the Spii-it in sanctification and supplication. Objections against the progressive nature of holiness removed.
Having passed through the consideration of the general concernments of the work of sanctification, I shall, in the next place, give a description of it, and then explain it more particularly in its principal parts. And this I shall do, but under this express caution, that I do not hope nor design at once to represent the life, glory, and beauty of it, or to comprise all things that eminently belong unto it. Only I shall set up some way-marks that may guide us in our progress, or future inquiry into the nature and glory of it. And so I say, that,
Sanctification is an immediate work of the Spirit of God on the souls of believers, purifying and cleansing of their natures from the pollution and uncleanness of sin, renewing in them the image of God, and thereby enabling them from a spiritual and habitual principle of grace, to yield obedience unto God, according unto the tenor and terms of the new covenant, by virtue of the life and death of Jesus Christ. Or more briefly; it is the universal renovation of our natures, by the Holy Spirit, into the image of God, through Jesus Christ. Hence it follows, that our holiness, which is the fruit and effect of this work, the work as terminated in us, as it compriseth the renewed principle or image of God wrought in us, so it consists in a holy obedience unto God, by
454 SANCTIFICATION A PROGRESSIVE WORK.
Jesus Christ, according to the terms of the covenant of grace, from the principle of a renewed nature. Our apostle expresseth the whole more briefly yet; namely, He that is in Christ Jesus is a new creature; 2 Cor. v. 17. For herein he expresseth both the renovation of our natures, the endowment of them with a new spiritual principle of life and operation, with actings towards God suitable thereunto. I shall take up the frst general description of it, and, in the consideration of its parts, give some account of the nature of the work and its effects; and then shall distinctly prove and confirm the true nature of it, wherein it is opposed or called into question.
1. It is, as was before proved, and is by all confessed, the work in us of the Spirit of God. It is the renovation of the Holy Ghost whereby we are saved. And a real, internal, powerful, physical work it is, as we have proved before abundantly, and shall afterward more fully confirm. He doth not make us holy only by persuading us so to be. He doth not only require us to be holy, propose unto us motives unto holiness, give us convictions of its necessity, and thereby excite us unto the pursuit and attainment of it; though this he doth also by the word and ministration thereof. It is too high an impudency for any one to pretend an owning of the gospel, and yet to deny a work of the Holy Ghost in our sanctification. And, therefore, both the old and new Pelagians did and do avow a work of his herein. But what is it that really they ascribe unto him? merely the exciting our own abilities, aiding and assisting us in and unto the exercise of our own native power, which, when all is done, leaves the work to be our own and not his, and to us must the glory and praise of it be ascribed. But we have already sufficiently proved, that the things thus promised of God, and so effected, are really wrought by the exceeding greatness of the power of the Spirit of God ; and this will yet afterward be made more particularly to appear.
2. This work of sanctification differs from that of regeneration, as on other accounts, so especially on that of the manner of their being wrought. The work of regeneration is instantaneous, consisting in one single creating act. Hence it is not capable of degrees in any subject. No one is more or less regenerate than another; every one in the world is absolutely so, or not so, and that equally, although there
SANOTIFICATION A PROGRESSIVE WORK. 455
are degrees in their state on other reasons. But this work of sanctification is progressive and admits of degrees. One may be more sanctified and more holy than another, who is yet truly sanctified and truly holy. It is begun at once, and carried on gradually. But this observation being of great importance, and such as, if rightly weighed, will contribute much light unto the nature of the whole work of sanctification and holiness, I shall divert in this chapter unto such an explanation and confirmation of it as may give an understanding and furtherance herein.
1. An increase and growth in sanctification or holiness is frequently in the Scripture enjoined us, and frequently promised unto us. So speaks the apostle Peter in a way of command; 2 Pet. iii. 18. ' Fall not/ be not cast down, * from your own steadfastness; but grow, or increase, in grace.' It is not enough that we decay not in our spiritual condition, that we be not diverted and carried off from a steady course in obedience by the power of temptations, but an endeavour after an improvement, an increase, a thriving in grace, that is, in holiness, is required of us. And a compliance with this command is that which our apostle so commendeth in the Thessalonians; 2 Epist. i. 3. namely, the exceeding growth of their faith, and abounding of their love; that is, the thriving and increase of those graces in them; that which is called ' increasing with the increase of God ;' Col. ii. 19. or the increase in holiness which God requires, accepts, approves, by supplies of spiritual strength from Jesus Christ our head, as it is there expressed.
The work of holiness in its beginning is but like seed cast into the earth ; namely, the seed of God whereby we are born ao-ain. And it is known how seed that is cast into the earth doth grow and increase: being variously cherished and nourished, it is in its nature to take root and to spring up, bringing forth fruit. So is it with the principle of grace and holiness. It is small at first, but being received in good and honest hearts, made so by the Spirit of God, and there nourished and cherished, it takes root and brings forth fruit. And both these, even the first planting and the increase of it, are both equally from God by his Spirit. He that begins this good work doth also perform it to the day of Jesus Christ; Phil. i. 6. And this he doth two ways.
456 SANCTIFICATION A PROGRESSIVE WORK.
First, By increasing and strengthening those graces of holiness which we have received and been engaged in the exercise of. There are some graces whose exercise doth not depend on any outward occasions, but they are, and that in their actual exercise, absolutely necessary unto the least degree of the life of God ; such are faith and love. No man doth, no man can, live to God, but in the exercise of these graces. Whatever duties towards God men may perform, if they are not enlivened by faith and love, they belong not unto that spiritual life whereby we live to God. And these graces are capable of degrees, and so of increase. For so we read expressly of little faith and great faith, weak and strong faith, both true and the same in the substance, but differing in degrees. So also is there fervent love, and that which comparatively is but cold. These graces, therefore, in carrying on the work of sanctification, are gradually increased. So the disciples prayed our Saviour that he would increase their faith ; Luke xvii. 5. that is, add unto its light, confirm it in its assent, multiply its acts, and make it strong against its assaults, that it might work more effectually in difficult duties of obedience, which they had an especial regard unto, as is evident from the context. For they pray for this increase of faith upon the occasion of our Saviour's enjoining frequent forgiveness of offending brethren, a duty not at all easy nor pleasing to flesh and blood. And the apostle prays for the Ephesians, ' that they may be rooted and grounded in love ;' chap. iii. 17. that is, that by the increase and strengthening of their love, that may be more established in all the duties of it. See 1 Thess. iii. 12, 13.
These graces being the springs and spirits of our holiness, in the increase of them in us the work of sanctification is carried on and universal holiness increased. And this is done by the Holy Spirit several ways.
1. By exciting them unto frequent actings. Frequency of acts doth naturally increase and strengthen the habits whence they proceed. And in these spiritual habits of faith and love it is so, moreover, by God's appointment. They grow and thrive in and by their exercise; Hos. vi. 3. The want thereof is the principal means of their decay. And there are two ways whereby the Holy Spirit excites the graces of faith and love unto frequent acts.
SANCTIFICATION A PROGRESSIVE WORK. 457
(1.) He doth it morally, by proposing their objects suitably and seasonably unto them. This he doth by his ordinances of worship, especially the preaching of the word. God in Christ, the promises of the covenant, and other proper objects of our faith and love, being proposed unto us, these graces are drawn out unto their exercise. And this is one principal advantage which we have by attendance on the dispensation of the word in a due manner ; namely, that by presenting those spiritual truths, which are the object of our faith unto our minds, and those spiritual good things which are the object of our love unto our affections, both these graces are drawn forth into frequent actual exercise. And we are greatly mistaken if we suppose we have no benefit by the word beyond what we retain in our memories, though we should labour for that also. Our chief advantage lies in the excitation which is thereby given unto our faith and love to their proper exercise. And hereby are these graces kept alive, which without this would decay and wither. Herein doth the Holy Spirit ' take the things of Christ and shew them unto us;' John xvi. 14, 15. He represents them unto us in the preaching of the word as the proper objects of our faith and love. And so brings to remembrance the things spoken by Christ; chap. xiv. 26. that is, in the dispensation of the word he minds us of the gracious words and truths of Christ, proposing them to our faith and love. And herein lies the secret profiting and thriving of believers under the preaching of the gospel, which it may be they are not sensible of themselves. By this means, are many thousands of acts of faith and love drawn forth, whereby those graces are exercised and strengthened, and consequently holiness is increased. And the word, by the actings of faith, being mixed with it, as Heb. iv. 2. increaseth it by its incorporation.
(2.) The Spirit doth it really and internally. He dwell-eth in believers, preserving in them the root and principle of all their grace by his own immediate power. Hence all graces in their exercise are called the ' fruits of the Spirit;' Gal. v. 22, 23. He brings them forth from the stock that he hath planted in the heart. And we cannot act any one grace without his effectual operation therein. ' God work-eth in us both to will and to do of his good pleasure;*
458 SANCTIFICATION A PROGRESSIVE WORK.
Phil. ii. 13. That is, there is no part of our wills singly and separately from him in obedience, but it is the operation of the Spirit of God in us so far as it is spiritual and holy : he is the immediate author of every good or gracious acting in us. ' For in us, that is, in our flesh (and of ourselves we are but flesh), there dwelleth no good.' Wherefore the Spirit of God dwelling in believers, doth effectually excite and stir up their graces unto frequent exercise and actings whereby they are increased and strengthened. And there is nothing in the whole course of our walking before God that we ought to be more careful about, than that we grieve not, that we provoke not, this good and Holy Spirit, whereon he should withhold his gracious aids and assistances from us. This, therefore, is the first way whereby the work of sanctification is gradually carried on, by the Holy Ghost exciting our graces unto frequent actings ; whereby they are increased and strengthened.
2. He doth it by supplying believers with experiences of the truth, and reality, and excellency, of the things that are believed. Experience is the food of all grace, which it grows and thrives upon. Every taste that faith obtains of divine love and grace, or how gracious the Lord is, adds to its measure and stature. Two things therefore must briefly be declared : (1.) That the experience of the reality, excellency, power, and efficacy of the things that are believed, is an effectual means of increasing faith and love : (2.) That it is the Holy Ghost which gives us this experience. For the first, God himself expostulates with the church how its faith came to be so weak when it had so great experience of him, or of his power and faithfulness; Isa. xl. 27,28. ' Hast thou not heard, hast thou not known ? How then sayest thou that God hath forsaken thee V And our apostle affirms, that the consolations which he had experimentally received from God enabled him unto the discharge of his duty towards others in trouble ; 2 Cor. vii. 4. For herein we prove, or do really approve of, as being satisfied in ' the good and acceptable and perfect will of God ;' Rom. xii. 2. And this is that which the apostle prayeth for in the behalf of the Colossians, chap, ii. 2. I may say, that he who knoweth not how faith is encouraged and strengthened by especial experiences of the reality, power, and spiritual efficacy on the soul of the things
SA NOTIFICATION A PROGRESSIVE WORK. 459
believed, never was made partaker of any of them. How often doth David encourage his own faith and others from his former experiences which were pleaded also by our Lord Jesus Christ to the same purpose, in his great distress; Psal. xxii. 9,10. (Secondly), That it is the Holy Ghost who giveth us all our spiritual experiences, needs no other consideration to evince but only this, that in them consists all our consolation. His work and office it is to administer consolation unto believers, as being the only Comforter of the church. Now he administereth comfort no other way but by giving unto the minds and souls of believers, a spiritual sensible experience of the reality and power of the things we do believe. He doth not comfort us by words, but by things. Other means of spiritual consolation I know none, and I am sure this never fails. Give unto a soul an experience, a taste of the love and grace of God in Christ Jesus, and be its condition what it will, it cannot refuse to be comforted. And hereby doth he ' shed abroad the love of God in our hearts;' Rom. v. 5. whereby all graces are cherished and increased. 3. He doth it by working immediately an actual increase of these graces in us. I have shewed that these are capable of improvement, and of an addition of degrees unto them. Now they are originally the immediate work and product of the Spirit of God in us, as hath been abundantly evinced. And as he first works and creates them, so he increaseth them. Hereby they that are' feeble become as David;' Zech. xii. 8. That is, those whose graces were weak, whose faith was infirm, and whose love was languid, shall, by the supplies of the Spirit and the increase given by him unto them, become strong and vigorous. To this purpose are promises multiplied in the Scripture, which in our constant supplications we principally respect. This is that which the schoolmen after Austin call Gratiam corroborantem, that is, the working of the Holy Spirit in the increasing and strengthening of grace received. See Eph. iii. 16,17. Col. i. 10,11. Isa. xl. 29. And this is the principal cause and means of the gradual increase of holiness in us, or the carrying on of the work of sanctification; Psal. cxxxviii. 8.
Secondly, There are graces whose exercise is more occasional, and not always actually necessary as unto the life of God : that is, it is not necessary that they be always in actual
460 SANCTIF1CATION A PROGRESSIVE WORK.
exercise, as faith and love are to be. With respect unto these, holiness is increased by the addition of one to another, until we are brought on several occasions to the practice and exercise of them all. For the addition of the new exercise of any grace belongs unto the gradual carrying on of the work of sanctification. And hereunto all things that befall us in this world, all our circumstances are laid in a subserviency by the wisdom of God. All our relations, all our afflictions, all our temptations, all our mercies, all our enjoyments, all occurrences are suited to a continual adding of the exercise of one grace to another, wherein holiness is increased. And if we make not use of them to that purpose, we miss of all the benefit and advantage we might have of them, and disappoint what lies in us, the design of divine love and wisdom in them. This is given us in charge, 2 Pet. i. 57. ' Besides all this, giving all ^diligence, add to your faith virtue, and to virtue knowledge, and to knowledge temperance, and to temperance patience, and to patience godliness, and to godliness brotherly-kindness, and to brotherly-kindness charity.' The end why this injunction is given us, is, that we may ' escape the corruption that is in the world through lust;' ver. 3. that is, have all our corruptions thoroughly subdued, and our souls thoroughly sanctified. To this end are the promises given us, and a divine spiritual nature is bestowed upon us. But will that suffice, or is there no more required of us unto that end f Yes, saith the apostle, this great work will not be effected, unless you use your utmost diligence, and endeavour to add the exercise of all the graces of the Spirit one to another as occasion shall require. There is a method in this concatenation of graces from first to last, and an especial reason for each particular, or why the apostle requires, that such a grace should be added unto such an one in the order laid down, which at present I shall not inquire into. But, in general, he intends that every grace is to be exercised according to its proper season, and especial occasion. Hereby, also, is the work of sanctification gradually carried on, and holiness increased. And this addition of one grace unto another, with the progress of holiness thereby, is also from the Holy Ghost. And three ways there are, whereby he accomplisheth his work herein. 1. By ordering things so towards us, and
SANCTIFICATION A PROGRESSIVE WORK. 461
brintrinof of us into such conditions, as wherein the exercise of these graces shall be required and necessary. All the afflictions and trials which hebringeth the church into, have no other end or design. So the apostle James expresseth it; chap. i. 24. ' My brethren, count it all joy, when ye fall into divers temptations; knowing this, that the trial of your faith worketh patience. But let patience have its perfect work, that you may be perfect and entire, wanting nothing.' These temptations are trials upon afflictions, troubles, persecutions, and the like. But take them in any other sense, it is the same unto our purpose. These are all guided unto us by Christ and his Spirit; for it is he who rebukes and chastens us. But what is his end therein ? It is that faith may be exercised, and patience employed, and one grace added unto another, that they may carry us on towards perfection. So he bringeth us into that condition, as wherein we shall assuredly miscarry, if we add not the exercise of one grace unto another. 2. In this state of things he effectually minds us of our duty, and what graces ought to be put upon their exercise. We may dispute whether it be better to act faith, or to despond; to add patience under the continuance of our trials, or to trust unto ourselves and irregularly to seek after deliverance, or divert unto other satisfactions. Then doth he cause us ' to hear a word behind us, saying, This is the way, walk in it, when we turn to the right hand, and when we turn to the left;' Isa. xxx. 21. When we are at a loss and know not what to do, and are ready, it may be, to consult with flesh and blood, and to divert to irregular courses, he speaks effectually to us, saying, No, that is not your way, but this is it; namely, to act faith, patience, submission to God, adding one grace to another, binding our hearts thereby to our duty. 3. He actually excites and sets all needful graces at work in the way and manner before spoken unto. This then is to be fixed, that all this increase of holiness is immediately the work of the Holy Ghost, who therein gradually carries on his design of sanctifying us throughout in our whole spirit, souls, and bodies. There is in our regeneration and habitual grace received, a nature bestowed on us capable of growth and increase, and that is all; if it be left unto itself, it will not thrive, it will decay and die. The actual supplies of the Spirit are the waterings
4C2 SANCTIFICATION A PROGRESSIVE WORK.
that are the immediate cause of its increase. It wholly depends on continual influences from God. He cherisheth and improves the work he hath begun with new and fresh supplies of grace every moment. Isa. xxvii. 3. ' I the Lord water it every moment.' And it is the Spirit which is this water, as the Scripture every where declares. God the Father takes on him the care in this matter; ' he watcheth over his vineyard to keep it.' The Lord Christ is the head, fountain, and treasure of all actual supplies: and the Spirit is the efficient cause communicating them unto us from him. From hence it is, that any grace in us is kept alive one moment, that it is ever acted in one single duty, that ever it receives the least measure of increase or strengthening. With respect unto all these, it is that our apostle saith, ' Nevertheless, I live, yet not I, but Christ liveth in me;' Gal. ii. 20. Spiritual life and living by it, in all the acts of it, are immediately from Christ.
I concern not myself much how moral virtue that is no more is preserved and sustained in the minds and lives of men, though I am not ignorant of the precepts, directions, and instructions, which are given unto that end by some of old, and some of late. But for grace and holiness we have infallible assurance, that the being, life, continuance, and all the actings of it in any of the sons of men, depend merely and only upon their relation unto that spring and fountain of all grace which is in Christ, and the continual supplies of it by the Holy Spirit, whose work it is to communicate them; Col. iii. 3. John xv. 5. Col. ii. 19.
There is no man who hath any grace that is true and saving, that hath any seed, any beginning of sanctification or holiness, but that the Holy Spirit, by his watchful care over it, and supplies of it, is able to preserve it, to extricate it from difficulties, to free it from opposition, and to increase it unto its full measure and perfection. Wherefore, ' let the hands that hang down, be lifted up, and the feeble knees be strengthened ;' we have to do with him who will not 'quench the smoking flax nor break the bruised reed.' And on the other side, there is none who hath received grace in such a measure, nor hath so confirmed it by constant uninterrupted exercise, as that he can preserve it one moment, or act it in any one instance, or duty, without the continual supplies of
SANCTIFICATION A PROGRESSIVE WORK. 463
new actual grace and help from him, who worketh in us to will and to do. For saith our Lord Christ unto his apostles, and in them to all believers, the best and strongest of them, ' Without me ye can do nothing;' John xv. 5. And they, who of themselves can do nothing, that is, in away of living unto God, cannot of themselves preserve grace, act it, and increase it, which are the greatest things we do, or are wrought in us, in this world. Wherefore, God hath in infinite wisdom, so ordered the dispensation of his love and grace unto believers, that all of them living upon the continual supplies of his Spirit, none may have cause on the one hand to faint or despond, nor occasion on the other unto self-confidence, or elation of mind, that so ' no flesh may glory in itself, but he that glorieth may glory in the Lord.' And therefore, as he greatly encourageth the weak, the fearful, the faint, the disconsolate, and dejected, and that by the engagement of all the holy properties of his nature, in and unto their assistance; Isa. xxxv. 36. xl. 2731. so he warns them who suppose themselves strong, steadfast, and immoveable, * not to be high-minded but fear;' Rom. xi. 20. because the whole issue of things depends on his sovereign supplies of grace. And seeing he hath promised in the covenant to continue faithfully these supplies unto us, there is ground of faith given unto all, and occasion of presumption administered unto none.
But it will be said, that if not only the beginning of grace, sanctification, and holiness, be from God, but the carrying of it on, and the increase of it also be from him, and not only so in general, but that all the actings of grace, and every act of it, be an immediate effect of the Holy Spirit, then what need is there that we should take any pains in this thing ourselves, or use our own endeavours to grow in grace or holiness as we are commanded ; if God worketh all himself in us, and without his effectual operation in us we can do nothing, there is no place left for our diligence, duty, or obedience.
Ans. 1. This objection we must expect to meet withal at every turn. Men will not believe there is a consistency between God's effectual grace, and our diligent obedience; that is, they will not believe what is plainly, clearly, distinctly, revealed in the Scripture, and which is suited unto the experience of all that truly believe, because they cannot, it mav be,
comprehend it within the compass of carnal reason. 2. Let the apostle answer this objection for this once ; 2 Pet. i. 3. ' His divine power hath given unto us all things that pertain to life and to godliness, through the knowledge of him that hath called us to glory and virtue; whereby are given unto us exceeding great and precious promises, that by these ye might be partakers of the divine nature, having escaped the corruption that is in the world through lust.' If all things that pertain unto life and godliness, among which doubtless is the preservation and increase of grace, be given unto us by the power of God; if from him we receive that divine nature, by virtue whereof our corruptions are subdued, then I pray what need is there of any endeavours of our own ? The whole work of sanctification is wrought in us, it seems, and that by the power of God: we, therefore, may let it alone, and leave it unto him whose it is, whilst we are negligent, secure, and at ease. Nay, saith the apostle, this is not the use which the grace of God is to be put unto. The consideration of it is, or ought to be, the principal motive and encouragement unto all diligence for the increase of holiness in us. For so he adds immediately, ver. 5. Kal avrb tovto Be, 'but also for this cause,' or because of the gracious operations of the divine power in us; ' giving all diligence, add to your faith virtue' as before. These objectors and this apostle were very diversely minded in these matters; what they make an insuperable discouragement unto diligence in obedience, that he makes the greatest motive and encouragement thereunto. 3. I say, from this consideration, it will unavoidably follow, that we ought continually to wait and depend on God for supplies of his Spirit and grace, without which we can do nothing : that God is more the author by his grace of the good we do than we are ourselves (not I, but the grace of God that was with me): that we ought to be careful that by our negligences and sins we provoke not the Holy Spirit to withhold his aids and assistances, and so to leave us to ourselves, in which condition we can do nothing that is spiritually good; these things, I say, will unavoidably follow on the doctrine before declared; and if any one be offended at them, it is not in our power to render them relief.
I shall close the discourse on this subject with some considerations of that similitude by which the Scripture so fre-
SANCTIFICATION A PROGRESSIVE WORK. 465
quently represents the gradual improvement of grace and holiness. And this is the growthof trees and plants. Hos. xiv. 5, 6. 'I will be as the dew unto Israel, he shall grow as the lily, and cast forth his roots at Lebanon; his branches shall spread, and his beauty shall be as the olive-tree, and his smell as Lebanon.' Isa. xliv. 3, 4. 'I will pour water on him that is thirsty, and floods upon the dry ground, I will pour my Spirit upon thy seed, and my blessing upon thine offspring, and they shall spring up as among the grass, as the willows by the water-courses.' And so in other places very many. And we may know that this similitude is singularly instructive, or it would not have been so frequently made use of to this purpose. Some few instances tending to administer light in this matter, I shall briefly reflect upon.
1. These trees and plants have the principle of their growth in themselves. They do not grow immediately from external adventitious aid and furtherance ; they grow from their own seminal virtue and radical moisture. It is no otherwise in the progress of sanctification and holiness. It hath a root, a seed, a principle of growth and increase in the soul of him that is sanctified. All grace is immortal seed, and contains in it a living growing principle. That which hath not in itself a life and power of growth is not grace. And therefore what duties soever any men do perform, whereunto they are either guided by natural light, or which they are urged unto by convictions from the word, if they proceed not from a principle of spiritual life in the heart, they are no fruits of holiness nor do belong thereunto. The water of grace which is from Christ, is a ' well of water springing up unto everlasting life,' in them on whom it is bestowed; John iv. 14. It is therefore the nature of holiness to thrive and grow, as it is of trees or plants that have their seminal virtue in themselves after their kind.
2. A tree or plant must be watered from above, or it will not thrive and grow by virtue of its own seminal power. If a drought cometh it will wither or decay. Wherefore, where God mentioneth this growth he ascribes it unto his watering. ' I will be as the dew,' and ' I will pour water,' is the especial cause of it. It is so in this carrying on of holiness. There is a nature received capable of increase and growth; but if it be left unto itself it will not thrive, it will decay
466 SANCTIFICATION A PROGRESSIVE WORK.
and die. Wherefore God is unto it as the dew, and pours water on it by the actual supplies of the Spirit, as we have shewed before.
3. The growth of trees and plants is secret and imperceptible ; nor is discerned but in the effects and consequences of it. The most watchful eye can discern little of its motion. ' Crescit occulto velut arbor sevo :' It is no otherwise in the progress of holiness. It is not immediately discernible, either by themselves in whom it is, or by others that make observation of it. It lies only under the eye of him by whom it is wrought: only by the fruits and effects of it is made manifest. And some indeed, especially in some seasons, do plainly and evidently thrive and grow, springing up like the willows by the water-courses. Though their growth in itself is indiscernible, yet it is plain they have grown. Such we ought all to be. The growth of some I say is manifest on every trial, on every occasion; their profiting is visible to all. And as some say that the growth of plants is not by a constant insensible progress, but they increase by sudden gusts and motions, which may sometimes be discerned in the openings of buds and flowers ; so the growth of believers consists principally in some intense vigorous actings of grace on great occasions ; as of faith, love, humility, self-denial, bounty. And he who hath not some experience of such actings of grace in especial instances, can have little evidence of his growth. Again, there are trees and plants that have the principle of life and growth in them, but yet are so withering and unthrifty that you can only discern them to be alive. And so it is with too many believers: they are all ' trees planted in the garden of God,' some thrive, some decay for a season, but the growth of the best is secret.
From what hath been proved, it is evident that the work of sanctification is a progressive work, that holiness is gradually carryed on in us by it towards perfection. It is neither wrought nor completed at once in us as is regeneration, nor doth it cease under any attainments or in any condition of life, but is thriving and carried on. A river continually fed by a living fountain may as soon end its streams before it come to the ocean, as a stop be put to the course and progress of grace before it issues in glory. ' For the path of
SANCTIFICATION A PROGRESSIVE WORK. 467
the just is as the shining light, that shineth more and more to the perfect day;' Prov. iv. 18. So is their path wherein they are led and conducted by the Holy Spirit, even as the morning light which after it once appears, though it may be sometimes clouded, yet faileth not until it arrive unto its perfection. And as the wisdom, patience, faithfulness, and power which the Holy Spirit of God exerciseth herein are unutterable, so are they constantly admired by all that are interested in them: so are they by the psalmist; Psal. lxvi. 8, 9. xxxi. 17. Who is there who hath made any diligent observation of his own heart and ways, and what have been the workings of the grace of God in him and towards him, to bring him unto the stature and measure whereunto he is arrived, that doth not admire the watchful care and powerful workings of the Spirit of God therein ? The principle of our holiness as in us is weak and infirm, because it is in us ; in some to so low a degree as is oft-times unto themselves imperceptible. This he preserves and cherisheth that it shall not be overpowered by corruptions and temptations. Among all the glorious works of God, next unto that of redemption by Jesus Christ, my soul doth most admire this of the Spirit in preserving the seed and principle of holiness in us, as a spark of living fire in the midst of the ocean, against all corruptions and temptations wherewith it is impugned. Many breaches are made in and upon our course of obedience by the incursions of actual sins, these he cures and makes up, healing our backslidings and repairing our decays. And he acts the grace we have received by constant fresh supplies. He wants much of the comfort and joy of a spiritual life, who doth not diligently observe the ways and means whereby it is preserved and promoted. And it is no small part of our sin and folly when we are negligent herein.
All believers are no doubt in some measure convinced hereof, not only from the testimonies given unto it in the Scripture, but also from their own experience. And there is nothing in themselves which they may more distinctly learn it from, than the nature and course of their prayers, with the workings of their hearts, Ainds, and affections in them. Let profane persons deride it whilst they please, it is the Spirit of God as a Spirit of grace, that enables believers
46£- SANCT1FICATI0N A PROGRESSIVE WORK.
to pray and make intercession according to the mind of God. And herein as he is the Spirit of supplications, he copyeth out and expresseth what he worketh in them as the Spirit of sanctification. In teaching us to pray, he teacheth us what and how he worketh in us. And if we wisely consider his working in our hearts by prayer, we may understand much of his working upon our hearts by grace. It is said, that he who'searcheth the hearts,'that is God himself,'know-eth the mind of the Spirit,' in the intercessions he worketh in us ; Rom. viii. 27. There are secret powerful operations of the Spirit in prayer, that are discernible only to the great searcher of hearts. But we also ought to inquire and observe, so far as we may, what he leads us unto and guides us about, which is plainly his work in us. I do not think that the Spirit worketh supplications in us by an immediate, supernatural, divine afflatus, so as he inspired the prophets of old, who oft-times understood not the things uttered by themselves, but inquired afterward diligently into them. But I do say (let the proud carnal world despise it whilst they please, and at their peril), that the Spirit of God doth graciously in the prayers of believers, carry out and act their souls and minds in desires and requests, which for the matter of them are far above their natural contrivances and invention. And he who hath not experience hereof is a greater stranger unto these things than will at length be unto his advantage. By a diligent observance hereof we may know of what kind and nature the work of the Holy Ghost in us is, and how it is carried on. For how in general doth the Holy Spirit teach us and enable us to pray? It is by these three things. (1.) By giving us a spiritual insight into the promises of God and the grace of the covenant, whereby we know what to ask upon a spiritual view of the mercy and grace that God hath prepared for us. (2.) By acquainting us with and giving us an experience of our wants, with a deep sense of them, such as we cannot bear without relief. (3.) By creating and stirring up desires in the new creature, for his own preservation, increase, and improvement. And in answer unto these things, consisteth his whole work of sanctification in us. For it is his effectual communication unto us, of the grace and mercy prepared in the promises of the covenant through Jesus Christ; hereby doth he supply our
SANCTIFICATION A PROGRESSIVE WORK. 469
spiritual wants, and sets the new creature in life and vigour. So are our prayers an extract and copy of the work of the Holy Spirit in us, given us by himself. And, therefore, by whomsoever he is despised as a Spirit of supplication, he is so as a Spirit of sanctification also. Now consider what it is that in your prayers you most labour about ? Is it not that the body, the power, the whole interest, of sin in you may be weakened, subdued, and at length destroyed? It is not that all the graces of the Spirit may be renewed daily, increased and strengthened, so as that you may be more ready and prepared for all duties of obedience ? And what is all this but that holiness may be gradually progressive in your souls, that it may be carried on by new supplies and additions of grace, until it come to perfection ?
It will be said, perhaps, by some, that they find neither in themselves nor others, by the best of their observation, that the work of sanctification is constantly progressive, or that holiness doth so grow and thrive wherever it is in sincerity. For, as for themselves, they have found grace more vigorous, active, and flourishing, in former days than of late; the streams of it were fresher and stronger at the spring of conversion than since they find them to be in their course. Hence are those complaints among many of their leanness, their weakness, their deadness, their barrenness. Nor were many of the saints in the Scripture without such complaints. And many may cry, Oh that it were with us as in our former days, in the days of our youth ! Complaints of this nature do every where abound, and some are ready to conclude upon this consideration, that either sincere holiness is not so growing and progressive as is pretended, or that, indeed, they have no interest therein. Yea, the like may be said upon a diligent observation of others, churches and single professors; what evidence do they %ive, tl.at the work of holiness is thriving in them ? doth it not ; ppear rather to be retrograde and under a constant decay ?
I shall so far consider and remove this objection, as that the truth which we have asserted suffer not from it, and so be left as an empty notion; nor yet those altogether discouraged who come not up unto a full compliance wi h it. And this I shall do in the ensuing rules and observations.
470 SANCTIFICATION A PROGRESSIVE WORK.
own mture, and what is the ordinary or regular way of the procedure of the Spirit in the work of sanctif cation, according to the tenor of the covenant of grace; another what may occasionally fall out by indisposition and irregularity, or any other obstructing interposition in them, in whom the work is wrought. Under the first consideration the work is thriving and progressive, in the latter, the rule is liable to sundry exceptions. A child that hath a principle of life, a good natural constitution, and suitable food, will grow and thrive. But that which hath obstructions from within, or distempers and diseases,_ or falls and bruises, may be weak and thriftless. When we are regenerate we are as new-born babes, and ordinarily if we have the sincere milk of the word we shall grow thereby. But if we ourselves give way to temptations, corruptions, negligences, conformity to the world, is it any wonder if we are lifeless and thriftless ? It suffices to confirm the truth of what we have asserted, that every one in whom is a principle of spiritual life, who is born of God, in whom the work of sanctification is begun, if it be not gradually carried on in him, if he thrive not in grace and holiness, if he go not from strength to strength, it is ordinarily from his own sinful negligence and indulgence unto carnal lusts, or love of this present world. Considering the time we have had, and the means we have enjoyed, what grown, what flourishing plants in faith, love, purity, self-denial, and universal conformity to Christ might many of us have been, who now are weak, withering, fruitless, and sapless, scarce to be distinguished from the thorns and briars of the world? It is time for us rather to be casting off every weight and the sin that doth so easily beset us, to be by all means stirring up ourselves unto a vigorous recovery of our first faith and love with an abundant growth in them, than to be complaining that the work of holiness doth not go on, and that before our wounds become incurable.
2. It is one thing to have holiness really thriving in any soul, another for that soul to know it and to be satisfied in it'; and these things may be separated; whereof there are many reasons. But before I name them I must premise one necessary observation ; and that is, Whereas this rule is proposed for the relief of such as are at a loss about their condition, and know not whether holiness be thriving in them or no, that these
SANCTIFICATION A PROGRESSIVE WORK. 471
have no concernment herein, who may at any time if they please, give themselves an account how matters go with them and on what grounds. For if men do indulge unto any predominant lust, if they live in the neglect of any known duty, or the practice of any way of deceit, if they suffer the world to devour the choicest increase of their souls, and formality to eat out the spirit, vigour, and life of holy duties, or any of these in a remarkable manner, I have nothing to offer unto them to manifest that holiness may thrive in them, although they discern it not. For undoubtedly it doth not do so, nor are they to entertain any hopes but that whilst they abide in such a condition, it will decay more and more. Such are to be awaked with violence, like men falling into a deadly lethargy, to be snatched as brands out of the fire, to be warned to recover their first faith and love, to repent and do their first works, lest their end should be darkness and sorrow for evermore. But as unto those who walk with God humbly and in sincerity, there may be sundry reasons given whence it is that holiness may be thriving in them, and yet not be discerned by them so to be. And, therefore, though holiness be wrought within ourselves and only there, yet there may be seasons wherein sincere humble believers may be obliged to believe the increase and growth of it in them when they perceive it not, so as to be sensible of it. For, (1.) it being the subject of so many gospel-promises it is a proper object of faith, or a thing that is to be believed. The promises are God's explanations of the grace of the covenant, both as to its nature and the manner of its operation. And they do not abound in any concernment of it more than this, that those who are partakers of it shall thrive and grow thereby. With what limitations they are bounded, and what is required on our part that we may have them fulfilled towards us, shall be afterward declared. But their accomplishment depends on God's faithfulness and not on our sense of it. Where, therefore, we do not openly lay an obstruction against it, as in the case now mentioned, we may, we ought to believe that they are fulfilled towards us, although we are not continually sensible thereof. And, (2.) it is our duty to grow and thrive in holiness. And what God requires of us, we are to believe that he will help us in, and doth so, whatever be our present sense and apprehen-
472 SANCTIFICATION A PROGRESSIVE WORK.
sion. And he who on these grounds can believe the growth of holiness in himself, though he have no sensible experience thereof, is in my judgment in as good, and perhaps a more safe condition than he, who through the vigorous work-ing'of spiritual affections is most sensible thereof. For it is certain, that such an one doth not by any wilful neglect, or indulgence unto any sin, obstruct the growth of holiness; for he that doth so cannot believe that it doth thrive in him, or is carried on, whatever his presumptions may be. And the life of faith, whereof this is a part, is every way a safe life. Besides, such a person is not in that danger of a vain elation of mind, and carelessness thereon, as others may be. For wherein we live by faith, and not at all by sense, we shall be humble and fear always: such an one not finding in himself the evidence of what he most desires, will be continually careful that he drive it not farther from him. But the reasons of this difficulty are:
(1.) The work itself, as hath been before declared at large, is secret and mysterious; and, therefore, as in some, I hope in many, there is the reality and essence of holiness, who yet can find nothing of it in themselves, nor perhaps any one else, but only Jesus Christ, who is of quick understanding in the fear of the Lord ; so it may in the same secret manner thrive, as to its degrees in them, who yet perceive it not. There is not any thing in our whole course, that we ought to be more awake unto, than a diligent observation of the progress and decays of grace; for as the knowledge of them, is of the same importance unto us, with that of our duties, and comforts, so they are very hardly and difficultly to be discerned; nor will be so truly for our good and advantage, without our utmost diligence and spiritual wisdom in their observation. Hence, as we before observed, it is compared in the Scripture frequently unto the growth of ' plants and trees;' Hos. xiv. 5, 6. Isa. xliv. 3, 4. Now we know, that in those of them which are the most thrifty and flourishing, though we may perceive they are grown, yet we cannot discern their growing. And the apostle tells us, that as the ' outward man perisheth, so the inward man is renewed day by day ;' 2 Cor. iv. 16. The perishing of the outward man is by those natural decays whereby it continually tends unto death and dissolution. And we know, many of us, how
SANCTIFICATION A PROGRESSIVE WORK. 473
hardly these insensible decays are discerned; unless some great and violent disease befall us, we rather know that we are enfeebled and weakened by age and infirmities, than perceive when or how. So is the inward man renewed in grace. It is by such secret ways and means, as that its growth and decays are hardly to be apprehended. And yet he who is negligent in this inquiry, walks at all peradventures with God, knows not whereabout he is in his way, whether he be nearer or farther off from his journey's end, than he was before. Write that man a fruitless and a thriftless Christian, who calls not himself to an account about his increases and decays in grace. David knew this work to be of so great importance, as that he would not trust to himself and ordinary assistances for the discharge of it, but earnestly calls in God to undertake it for him, and to acquaint him with it; Psal. cxxxix. 23, 24.
(2.) There may be some perplexing temptations befall the mind of a believer, or some corruption take advantage to break loose for a season, it may be for a long season, which may much gall the soul with its suggestions, and so trouble, disturb, and unquiet it, as that it shall not be able to make a right judgment of its grace and progress in holiness. A ship may be so tossed in a storm at sea, as that the most skilful mariners may not be able to discern whether they make any way in their intended course and voyage, whilst they are carried on with success and speed. In such cases, grace in its exercise is principally engaged in an opposition unto its enemy, which it hath to conflict withal; and so its thriving other ways is not discernible. If it should be inquired, how we may discern when grace is exercised and thrives in opposition unto corruptions and temptations; I say, that as great winds and storms do sometimes contribute to the fruit-bearing of trees and plants, so do corruptions and temptations unto the fruitfulness of grace and holiness. The wind comes with violence on the tree, ruffles its boughs, it may be, breaks some of them, beats off its buds, looseneth and shaketh its roots, and threatens to cast the whole to the ground: but by this means, the earth is opened and loosed about it, and the tree gets its roots deeper into the earth, whereby it receives more and fresh nourishment,
474 SANCTIFICATION A PROGRESSIVE WORK.
which renders it fruitful, though it bring not forth fruit visibly, it may be not till a good while after. In the assaults of temptations and corruptions, the soul is wofully ruffled and disordered, its leaves of profession are much blasted, and its beginnings of fruit-bearing much broken and retarded; but in the meantime, it secretly and invisibly casts out its roots of humility, self-abasement, mourning, in hidden and continual labouring of faith and love after that grace, whereby holiness doth really increase, and way is made for future visible fruitfulness. For,
(3.) God, who in infinite wisdom manageth the new creature or whole life of grace by his Spirit, doth so turn the streams of it, and so renew and change the especial kinds of its operations, as that we cannot easily trace his paths therein, and may therefore be often at a loss about it, as not knowing well what he is doing with us. For instance, it may be, the work of grace and holiness hath greatly put forth and evidenced itself in the affections which are renewed by it. Hence persons have great experience of readiness unto, delight and cheerfulness in, holy duties, especially those of immediate intercourse with God. For affections are quick and vigorous for the most part in the youth of profession : and the operations of them being sensible unto them in whom they are, and their fruits visible, they make persons seem always fresh and green in the ways of holiness. But it may be, after a while, it seems good to the sovereign disposer of this affair to turn, as it were, the streams of grace and holiness into another channel. He sees that the exercise of humility, godly sorrow, fear, diligent conflicting with temptations, that, it may be, strike at the very root of faith and love, are more needful for them. He will, therefore, so order his dispensations towards them, by afflictions, temptations, occasions of life in the world, as that they shall have new work to do, and all the grace they have be turned into a new exercise. Hereon, it may be, they find not that sensible vigour in their spiritual affections, nor that delight in spiritual duties, which they have done formerly. This makes them sometimes ready to conclude that grace is decayed in them, that the springs of holiness are drying up, and they know neither where nor what they are.
SANCTIFICATION A PROGRESSIVE WORK. 475
But yet, it may be, the real work of sanctification is still thriving and effectually carried on in them.
3. It is acknowledged that there may be, that there are in many, great decays in grace and holiness ; that the work of sanctification goeth back in them, and that, it may be, universally and for a long season. Many actings of grace are lost in such persons, and the things that remain are ready to die. This the Scripture abundantly testifieth unto, and giveth us instances of. How often doth God charge his people with backsliding, barrenness, decays in faith and love ? And the experience of the days wherein we live sufficiently confirm the truth of it. Are there not open and visible decays in many, as to the whole Spirit, all the duties and fruits of holiness ? Cannot the best among us contribute somewhat to the evidence hereof from our own experience ? What shall we say then, is there nO sincere holiness where such decays are found? God forbid. But we must inquire the reasons whence this comes to pass, seeing this is contrary to the gradual progress of holiness in them that are sanctified, which we have asserted. And I answer two things unto it:
1. That these decays are occasional and preternatural, as to the true nature and constitution of the new creature, and a disturbance of the ordinary work of grace. They are diseases in our spiritual state, which it is not to be measured by. Are you dead and cold in duties, backward in good works, careless of your hearts and thoughts, addicted to the world ? These things belong not to the state of sanctification but are enemies unto it, sicknesses and diseases in the spiritual constitution of the persons in whom they are.
2. Although our sanctification and growth in holiness be a work of the Holy Spirit, as the efficient cause thereof, yet is it our own work also in away of duty. He hath prescribed unto us what shall be our part, what he expects from us, and requireth of us, that the work may be regularly carried on unto perfection, as was before declared. And there are two sorts of things which if we attend not unto in a due manner, the orderly progress of it will be obstructed and retarded. For,
(1.) The power and growth of any lust or corruption, and a compliance from them with temptations which is inseparable from the prevalency of any sin in.us, lies directly against
476 SANCTIFICATION A PROGRESSIVE WORK.
this progress. If we allow or approve of any such thing in us, if we indulge unto any actings of sin, especially when known and s^rown frequent, in any one kind, when we neglect the use of the best means for the constant mortification of sin, which every enlightened soul understands to be necessary thereunto, there is, and will be increased, a universal decay in holiness, and not only in that particular corruption which is so spared and indulged. A disease in any one of the vitals or principal parts of the body weakens not only the part wherein it is, but the whole body itself, and vitiates the whole constitution by a sympathy of parts. And any particular lust indulged unto, vitiates the whole spiritual health, and weakens the soul in all duties of obedience.
(2.) There are some things required of us to this end, that holiness may thrive and be carried on in us. Such are the constant use of all ordinances and means appointed unto that end, a due observance of commanded duties in their season, with a readiness for the exercise of every especial grace in its proper circumstances. Now if we neglect these things, if we walk at all peradventures with God, attending neither to means nor duties, nor the exercise of grace as we should, we are not to wonder if we find ourselves decaying, yea, ready to die. Doth any man wonder to'see a person formerly of a sound constitution grown weak and sickly, if he openly neglect all means of health, and contract all sorts of diseases by his intemperance ? Is it strange that a nation should be sick and faint at heart, that grey hairs should be sprinkled upon it, that it should be poor and decaying, whilst consuming lusts with a strange neglect of all invigorating means do prevail in it? No more is it that a professing people should decay in holy obedience whilst they abide in the neglects expressed.
Having vindicated this assertion, I shall yet add a little farther improvement of it. And,
1. If the work of holiness be such a progressive thriving work in its own nature, if the design of the Holy Ghost in the use of means be to carry it on in us and increase it more and more unto a perfect measure, then is our diligence still to be continued to the same end and purpose. For, hereon depends our growth and thriving. It is required of us that we give all diligence unto the increase of grace; 2 Pet. i. and
SANCTIFICATION A PROGRESSIVE WORK. 477
that we abound therein ; 2 Cor. viii. 7. ' abounding in all diligence ;' and not only so, but that we ' shew the same diligence unto the end;' Heb. vi. 11. Whatever diligence you have used in the attaining or improving of holiness, abide in it unto the end, or we cast ourselves under decays, and endanger our souls. If we slack or give over as to our duty, the work of sanctification will not be carried on in a way of grace. And this is required of us, this is expected from us, that our whole lives be spent in a course of diligent compliance with the progressive work of grace in us. There are three grounds on which men do, or may neglect this duty whereon the life of their obedience and all their comforts do depend.
(1.) A presumption or groundless persuasion that they are already perfect. This some pretend unto in a proud and foolish conceit, destructive of the whole nature and duty of evangelical holiness or obedience. For this, on our parts, consists in our willing compliance with the work of grace gradually carried on unto the measure appointed unto us. If this be already attained, there is an end of all evangelical obedience, and men return again to the law unto their ruin. See Phil. iii. 1214. It is an excellent description of the nature of our obedience which the apostle gives us in that place. All absolute perfection in this life is rejected as unattainable. The end proposed is blessedness and glory, with the eternal enjoyment of God, and the way whereby we press towards it which compriseth the whole of our obedience, is by continual uninterrupted following after, pressing, reaching out, a constant progress, in and by our utmost diligence.
(2.) A foolish supposition that being interested in a state of grace, we need not now be so solicitous about exact holiness and obedience in all things as we were formerly, whilst our minds hung in suspense about our condition. But so much as any one hath this apprehension or persuasion prevailing in him, or influencing of him, so much hath he cause deeply to question whether he have yet any thing of grace or holiness or no. For this ' persuasion is not of him who hath called us.' There is not a more effectual engine in the hand of Satan either to keep us off from holiness, or to stifle it when it is attained, nor can any thoughts arise
478 SANCTIFICATION A PROGRESSIVE WORK.
in the hearts of men more opposite to the nature of grace : for which cause the apostle rejects it with detestation; Rom. vi. 1, 2.
(3.) Weariness and despondencies arising from oppositions. Some find so much difficulty in, and opposition to the work of holiness and its progress, from the power of corruptions, temptations, and the occasions of life in this world, that they are ready to faint and give over this diligence in duties and contending against sin. But the Scripture doth so abound with encouragements unto this sort of persons, as that we need not to insist thereon.
BELIEVERS
THE
ONLY OBJECT OF SANCTIFICATION,
SUBJECT OF GOSPEL HOLINESS.
CHAP. III.
Believers the only subject of the work of sanctification. How men come to believe, if believers alone receive the Spirit of sanctification. The principal ends for which the Spirit is promised, with their order in their accomplishment. Rules to be observed in praying for the Spirit of God, and his operations therein. That believers only are sanctified or holy, proved and confirmed. Mistakes about holiness, both notional and practical, discovered. The proper subject of holiness in believers.
That which we are next to inquire into, is, the personal subject of this work of sanctification; or who, and of what sort, those persons are, that are made holy. Now these are all and only believers. All who unfeignedly believe in God through Jesus Christ are sanctified, and no other. Unto them is evangelical holiness confined. It is for them and them only that our Saviour prays for this mercy, grace, or privilege ; John xvii. 17. ' Sanctify them by thy truth;' and concerning them he affirms, ' for their sakes I sanctify myself, that they also may be sanctified through the truth ;' ver. 19. And whereas in the verses foregoing he had immediate respect unto his apostles and present disciples, that we may know that neither his prayer nor this grace are confined or limited unto them, he adds,' Neither pray I for these alone,' that is, in this manner, and for these ends, ' but for them also which shall believe on me through their word;' ver. 20. It was, therefore, the prayer of our Lord Jesus Christ that all believers should be sanctified ; and so also was it his promise; John vii. 38, 39. ' He that believeth on me, as the Scripture hath said, out of his belly shall flow
480 BELIEVERS THE OBJECT OF SANCTIFICATION,
rivers of living water ; but this he spake of the Spirit, which they that believe on him should receive.' And it is with respect principally unto this work of sanctification that he is compared unto flowing and living water as hath been declared before : it is for believers, the ' church that was in God the Father and in Jesus Christ,' that is, by faith, 1 Thess. i. 1. that our apostle prays, that * the God of peace would sanctify them throughout;' chap. v. 23.
But, before we proceed to a farther confirmation of this assertion, an objection of some importance is to be removed out of our way. For, on this supposition that the Spirit of sanctification is given only unto believers, it may be inquired, how men come so to be. For, if we have not the Spirit until after we do believe, then is faith itself of ourselves. And this is that which some plead for; namely, that the gift of the Holy Ghost unto all ends and purposes for which he is promised, is consequential unto faith with the profession and obedience thereof, being as it were its reward. See Crell. de Sp. S. cap. 5. To this purpose it is pleaded, that the apostle Peter encourageth men unto faith and repentance with the promise that thereon they should ' receive the gift of the Holy Ghost;' Acts ii. 38. And so is that also of our Saviour; John xiv. 17. that the world, that is, unbelievers, ' cannot receive the Spirit of truth ;' so that our faith and obedience is required as a necessary qualification unto the receiving of the Holy Ghost; and if they are so absolutely, then are they of ourselves and not wrought in us by the grace of God, which is express Pelagianism.
Am. I. could dwell long on this inquiry concerning the especial subject of the Holy Spirit, seeing the right understanding of many places of Scripture doth depend thereon. But, because I have much work yet before me, I will reduce what I have to offer on this head into as narrow a compass as possibly I may. In answer, therefore, to this objection, I say,
1. That the Holy Spirit is said to be promised and received with respect unto the ends which he is promised for, and the effects which he worketh, when he is received. For although he be himself but one, ' the one and self-same Spirit,'and he himself is promised, given forth, and received, as we have declared, yet he hath many and divers operations.
And as his operations are divers, or several sorts and kinds, so our receiving of him as to the manner of it is divers also, and suited unto the ends of his communications unto us. Thus in some sense he is promised unto and received by believers, in another he is promised and received to make men so, or to make them believe. In the first way there may be some activity of faith in away of duty, whereas, in the latter, we are passive, and receive him only in a way of grace.
2. The chief and principal ends for which the Holy Spirit is promised and received may be reduced to these four heads: (1.) Regeneration. (2.) Sanctification. (3.) Consolation. (4.) Edification. There are indeed very many distinct operations and distributions of the Spirit, as I have in part already discovered, and shall yet farther go over them in particular instances. But they may be reduced unto these general heads, or at least they will suffice to exemplify the different manner and ends of the receiving of the Spirit. And this is the plain order and method of these things, as the Scripture both plainly and plentifully testifies. (1.) He is promised and received as to the work of regeneration unto the elect; (2.) as to the work of sanctification unto the regenerate; (3.) as to the work of consolation unto the sanctified ; and, (4.) as unto gifts for edification unto professors, according to his sovereign will and pleasure.
(1.) He is promised unto the elect and received by them as to his work of regeneration. That this is his work in us wholly and entirely, I have proved before at large. Hereunto the qualifications of faith and obedience are no way required as previously necessary in us. In order of nature our receiving of the Spirit is antecedent to the very seed and principle of faith in us, as the cause is to the effect, seeing it is wrought in us by him alone; and the promises concerning the communications of the Spirit unto this end have been before explained and vindicated. Hereby doth the Holy Ghost prepare a habitation for himself, and make way for all the following work which he hath to do in us and towards us unto the glory of God, and the perfecting of our salvation, or the making- of us * meet for the inheritance of the saints in light;' Col. i. 12.
(2.) He is promised and received as a Spirit of sanctification unto and by them that are regenerate; that is, unto be-
VOL. II. 2 I
482 BELIEVERS THE OBJECT OF SANCTIFICATION,
lievers and only unto them. This will be fully confirmed immediately. And this puts an issue to the principal difficulty of the foregoing objection. It is no way inconsistent that faith should be required previously unto the receiving of the Spirit as a Spirit of sanctification; though it be not so as he is the author of regeneration. The same Spirit first worketh faith in us, and then preserveth it when it is wrought. Only to clear the manner of it we may observe; 1. That sanctification may be considered two ways : (1.) As to the original and essential work of it, which consists in the preservation of the principle of spiritual life and holiness communicated unto us in our regeneration. (2.) As to those renewed actual operations whereby it is carried on, and is gradually progressive as hath been declared. 2. Faith also, or believing, may be considered in this matter two ways: (1.) As to its original communication, infusion, or creation in the soul, for it is the gift or work of God. In this respect, that is, as to the seed, principle, and habit of it, it is wrought in us, as all other grace is, in regeneration. (2.) As to its actings in us, or as unto actual believing or the exercise of faith and the fruits of it, in a constant profession and holy obedience. Sanctification, in the first sense, respects faith also in the first; that is, the preservation of the seed, principle, grace, habit of faith in us, belong unto the sanctifying work of the Holy Spirit. And so believers only are sanctified. And in the latter sense it respects faith in the latter also; that is, the progress of the work of sanctification in us is accompanied with the actings and exercise of faith. But both ways faith is a necessary qualification in and unto them that are sanctified. Believers, therefore, are the adequate subject of the work of sanctification, which is all that at present is under our consideration.
(3.) The Spirit is also promised as a Comforter, or a Spirit of consolation. In this sense, or for this end and work, he is not promised unto them that are regenerate merely as such. For many may be regenerate who are not capable of consolation, nor do need it; as infants, who may be, and are many of them, sanctified from the womb. Nor is he so promised unto them that are believers absolutely, who have the grace or habit of faith wrought in them ; for so many have who are not yet exercised, nor brought into that condition where-
iii spiritual consolations are either proper or needful unto them. The Spirit is promised as a comforter unto believers, as engaged in the profession of the gospel, and meeting with conflicts inward and outward on the account thereof. The first promise of the Holy Ghost as a comforter was made to the disciples, when their ' hearts were filled with sorrow' on the departure of Christ; and this is the measure of all others; Johnxvi. 7. And this is evident, both from the nature of the thing itself, and from all the promises which are given concerning him to this end and purpose. And it will be wholly in vain at any time to apply spiritual consolations unto any other sort of persons. All men who have any interest in Christian religion, when they fall into troubles and distresses, be they of what sort they will, are ready to inquire after the things that may relieve and refresh them. And whereas there are many things in the word suited unto the relief and consolation of the distressed; they are apt to apply them unto themselves, and others also are ready to comply with them in the same charitable office as they suppose. But no true spiritual consolation was ever administered by the word unto any but exercised believers, however the minds of men may be for the present a little relieved, and their affections refreshed by the things that are spoken unto them out of the word. For the word is the instrument of the Holy Ghost; nor hath it any efficacy but as he is pleased to use it and apply it. And he useth it unto this end and unto no other, as being promised as a Spirit of consolation only to sanctified believers. And, therefore, when persons fall under spiritual convictions and trouble of mind or conscience upon the account of sin and guilt, it is not our first work to tender consolation unto them, whereby many in that condition are deluded, but to lead them on to believing, that, ' being justified by faith, they may have peace with God,' which is their proper relief. And in that state God is abundantly willing that they should receive strong consolation, even as many as fly for refuge to ' the hope that is set before them.'
(4.) The Spirit of God is promised and received as to gifts for the edification of the church. This is that which is intended, Acts ii. 38, 39. And his whole work herein we shall consider in its proper place. The rule and measure of
2 i 2
484 BELIEVERS THE OBJECT OF SANCTIFICATION,
the communication of the Spirit for regeneration is election. The rule and measure of the communication of the Spirit for sanctification is regeneration. And the rule and measure of his communication as a Spirit of consolation, is sanctification, with the afflictions, temptations, and troubles, of them that are sanctified. What then is the rule and measure of his communication as a Spirit of edification ? I answer, Profession of the truth of the gospel and its worship, with a call unto the benefiting of others; 1 Cor. xii. 7. And here two rules must be observed: (1.) That he carries not his gifts for edification out of the pale of the church, or profession of the truth and worship of the gospel. (2.) That he useth a sovereign and not a certain rule in this communication; 1 Cor. xii. 11.13. so as that he is not wanting unto any true professors in proportion to their calls and opportunities.
Secondly, Whereas the Spirit of sanctification is promised only unto them that are regenerate and do believe, may we, in our prayers and supplications for him, plead those qualifications as arguments and motives for the farther communications of him unto us ? Ans. 1. We cannot properly plead any qualification in ourselves, as though God were obliged with respect unto them, to give a man increase of grace ex conm-uo much less ex conditio. When we have done all, we are unprofitable servants. As we begin so we must proceed with God, merely on the account of sovereign grace. 2. We may plead the faithfulness and righteousness of God as engaged in his promises. We ought to pray that he would 'notforsake the work of his own hands;' that he who hath begun the good work in us, would perfect it unto the day of Jesus Christ; that with respect unto his covenant and promises he would preserve that new creature, that divine nature, which he hath formed and implanted in us. 3. Upon a sense of the weakness of any grace we may humbly profess our sincerity therein, and pray for its increase. So cried the poor man with tears,' Lord, I believe, help thou mine unbelief;' Matt. ix. 24. And the apostles in their prayer, ' Lord, increase our faith;' Luke xvii. 5. owned the faith they had, and prayed for its increase by fresh supplies of the Holy Spirit.
Again, thirdly, May believers in trouble pray for the Spirit of consolation with respect unto their troubles, it being unto such that he is promised? Ans. 1. They may
do so directly, and ought so to do; yea, when they do it not it is a sign they turn aside unto broken .cisterns that will yield them no relief. 2. Troubles are of two sorts, spiritual and temporal. (1.) Spiritual troubles are so either subjectively, such as are all inward darknesses, and distresses on the account of sin; or, (2.) objectively, such are all persecutions for the name of Christ and the gospel: it is principally with respect unto these that the Spirit is promised as a comforter, and with regard unto them are we principally to pray for him as so promised. 3. In those outward troubles which are common unto believers with other men, as the death of relations, losses of estate or liberty, they may and ought to pray for the Spirit as a comforter, that the consolations of God, administered by him, may out-balance their outward troubles, and keep up their hearts unto other duties.
Fourthly, May all sincere professors of the gospel pray for the Spirit with respect unto his gifts, for the edification of others, seeing unto such he is promised for that end ? Atis. 1. They may do so, but with the ensuing limitations. (1.) They must do it with express submission to the sovereignty of the Spirit himself, who ' divideth to every one as he will.' (2.) With respect unto that station and condition wherein they are placed in the church by the providence and call of God. Private persons have no warrant to pray for ministerial gifts, such as should carry them out of their stations, without a divine direction going before them. (3.) That their end be good and right to use them in their respective places unto edification. So ought parents and masters of families, and all members of churches, to pray for those gifts of the Spirit whereby they may fill up the duties of their places and relations.
From the consideration of this order of the dispensation of the Spirit, we may be directed how to pray for him, which we are both commanded and encouraged to do; Luke xi. 13. For we are to pray for him with respect unto those ends and effects for which he is promised: and these are those which are before expressed, with all those particular instances which may be reduced unto them. We might, therefore, hence give direction in some inquiries, which indeed deserve
486 BELIEVERS THE OBJECT OF SANCTIFICATION,
a larger discussion if our present design would admit of it; one only I shall instance in.
May a person, who is yet unregenerate, pray for the Spirit of regeneration to effect that work in him ? For whereas, as such he is promised only unto the elect, such a person not knowing; his election, seems to have no foundation to make such a request upon. Ans. 1. Election is no qualification on our part, which we may consider or plead in our supplications, but only the secret purpose on the part of God of what himself will do, and is known unto us only by its effects. 2. Persons convinced of sin, and a state of sin, may and ought to pray, that God, by the effectual communications of his Spirit unto them, would deliver them from that condition. This is one way whereby we ' flee from the wrath to come.' 3. The especial object of their supplications herein is sovereign grace, goodness, and mercy, as declared in and by Jesus Christ. Such persons cannot indeed plead any especial promise as made unto them. But they may plead for the grace and mercy declared in the promises, as indefinitely proposed unto sinners. It may be they can proceed no farther in their expectations, but unto that of the prophet; ' who knoweth if God will come and give a blessing;' Joel ii. 14. yet is this a sufficient ground and encouragement to keep them waiting at the throne of grace.' So Paul, after he had received his vision from heaven, continued in great distress of mind, praying until he received the Holy Ghost; Acts ix. 11. 17. 4. Persons under such convictions have really sometimes the seeds of regeneration communicated unto them, and then, as they ought, so they will continue in their supplications for the increase and manifestation of it.
It is evident, that by these observations the foregoing objection is utterly removed out of the way; and there is no disadvantage ariseth unto the doctrine of the free and effectual grace of God, by confining this work of sanctification and holiness unto believers only. None are sanctified, none are made holy, but those who truly and savingly believe in God through Jesus Christ; which I shall now farther confirm.
1. 'Without faith it is impossible to please God;' Heb.
xi. 6. The faith discoursed of by the apostle is that whereby the fathers 'received the promises, walked with God, and obtained the inheritance,' the faith of Abraham; that is, true, saving, justifying faith. This faith constitutes all them in whom it is true believers, and without it, it is impossible to please God. Now holiness, wherever it is, pleaseth God, and therefore, without faith, it is impossible we should have any interest in it. 'This is the will of God, even our sanc-tification;' 1 Thess. iv. 3. 'and walking therein we Jplease God;' ver. 7. All that pleaseth God in us, is our holiness, or some part of it, and it principally consists in an opposition unto all that displeaseth him. That which he commands pleaseth him, and that which he forbids displeaseth him; and our holiness consists in a compliance with the one, and an opposition unto the other. Wherefore, that any others but believers should have any thing which really belongs unto this holiness, the apostle declares it to be impossible. Some would except against this sense of the words, from the ensuing reason which the apostle gives of his assertion, which contains the nature of the faith intended. ' For he that cometh unto God must believe that he is, and that he is a rewarder of them that diligently seek him.' For this is that, they say, which the light of nature directs unto, and therefore, there is no other faith necessarily required that a man may please God, but only that which is included in the right use and exercise of natural reason. But this exception will no way evade the force of this testimony. For the apostle discourseth concerning such a coming unto God, and such a belief in him, as is guided, directed, and inge-nerated in us, by the promises which it rests upon, and is resolved into. Now these promises, all and every one of them, include Jesus Christ, with a respect unto him and his grace. And, therefore, the faith intended, is that which is in God through Christ, as revealed and exhibited in the promises, and this coming unto God is a fruit and effect thereof. 2. Our Lord Jesus Christ affirms that men are sanctified by the faith that is in him; Acts xxvi. 18. ' That they may receive forgiveness of sins, and an inheritance among them that av< sanctified by the faith that is in me.' If there were any other way or means whereby men might be sanctified or made holy, he would not have confined it unto the ' faith
488 BELIEVERS THE OBJECT OF SANCTIFICATION,
that is in him.' At least, there is no other way to attain that holiness which may bring them unto the heavenly inheritance, or make them meet for it; Col. i. 12. which alone we inquire after. And indeed there can be no greater contempt cast on the Lord Jesus, and on the duty of believing in him, whereunto he makes this one of his principal motives, than to imagine that without faith in him any one can be made holy.
3. Faith is the instrumental cause of our sanctification ; so that, where it is not, no holiness can be wrought in us. ' God purifieth our hearts by faith;' Acts xv. 9. and not otherwise. And where the heart is not purified, there is no holiness. All the duties in the world will not denominate him holy whose heart is not purified; nor will any such duties be holy themselves, seeing unto the 'unclean all things are unclean.' All the obedience that is accepted with God, is the ' obedience of faith ;' Rom. i. 7. thence it springs, and therewith is it animated. So is it expressed, 1 Pet. i. 21, 22. ' You who by Christ do believe in God, and have purified your souls in obeying the truth through the Spirit.' It is from faith in God through Jesus Christ, acting itself in obedience unto the gospel, that we ' purify or cleanse our souls,' which is our sanctification. See Col. ii. 1214. iii. 7II.
4. All grace is originally intrusted in and with Jesus Christ. The image of God being lost in Adam, whatever was prepared or is used for the renovation of it in our natures and persons, wherein gospel holiness doth consist, was to be treasured up in him as the second Adam, by whom many are to be made alive, who died in the first. It pleased the Father, that in him all fulness should dwell, as the fulness of the Godhead, in and for his own divine personal subsistence, so the fulness of all grace for supplies unto us; that of' his fulness we might receive grace for grace.' He is made the head unto the whole new creation, not only of power and rule, but of life and influence. God hath given him for a ' covenant to the people,' and communicates nothing that belongs properly to the covenant of grace, as our sanctification and holiness do, unto any but in and through him. And we receive nothing by him but by virtue of relation unto him, or especial interest in him, or union with him. Where
there is an especial communication, there must be an especial relation whereon it doth depend, and whence it doth proceed. As the relation of the members unto the head is the cause and means why vital spirits are thence derived unto them. We must be in Christ as the branch is in the vine, or we can derive nothing from him; John xv. 4. ' As the branch cannot bear fruit of itself except it abide in the vine, no more can ye, except ye abide in me.' Whatever any way belongeth unto holiness is our fruit, and nothing else is fruit but what belongeth thereunto. Now this our Saviour affirms, that we can bring forth nothing of, unless we are in him, and do abide in him. Now our being in Christ and abiding in him is by faith; without which we can derive nothing from him, and consequently never be partakers of holiness in the least degree. But these things must be afterward spoken unto more at large. It is, therefore, undeniably evident, that believers only are sanctified and holy, all others are unclean, nor is any thing they do holy, or so esteemed of God.
And the due consideration hereof discovers many pernicious mistakes that are about this matter, both notional and practical. For, 1. there are some who would carry holiness beyond the bounds of an especial relation unto Christ; or would carry that relation beyond the only bond of it, which is faith. For they would have it to be no more than moral honesty or virtue, and so cannot with any modesty deny it unto those Heathens who endeavoured after them according to the 'light of nature. And what need, then, is there of Jesus Christ? lean and do commend moral virtues and honesty as much as any man ought to do, and am sure enough there is no grace where they are not; yet to make any thing to be our holiness, that is not derived from Jesus Christ, I know not what I do more abhor. An imagination hereof dethrones Christ from his glory, and overthrows the whole gospel. But we have a sort of men who plead that Heathens may be eternally saved, so large and indulgent is their charity, and in the mean time endeavour, by all means possible, to destroy, temporally at least, all those Christians who stoop not to a compliance with all their imaginations. 2. Others there are who proceed much farther, and yet do but deceive themselves in the issue. Notions they have of good and evil by the light of nature. As they come with
490 BELIEVERS THE OBJECT OF SANCTIF1CATION,
men into the world, and grow up with them as they come to the exercise of their reason, so they are not stifled without offering violence to the principles of nature by the power of sin; as it comes to pass in many; Eph. iv. 19. 1 Tim. iv. 2. Rom. i. 31. ii. 14, 15. These notions, therefore, are in many improved in process of time by convictions from the law ; and great effects are produced hereby. For where the soul is once effectually convinced of sin, righteousness, and judgment, it cannot but endeavour after a deliverance from the one, and an attainment of the other; that so it may be well with it at the last day. And here lie the springs or foundations of all the moral differences that we see amongst mankind. Some give themselves up unto all abominations, las-civiousness, uncleanness, drunkenness, frauds, oppressions, blasphemies, persecutions, as having no bounds fixed unto their lusts, but what are given them by their own impo-tency, or dread of human laws. Others endeavour to be sober, temperate, just, honest, and upright in their dealings, with a sedulous performance of religious duties. This difference ariseth from the different power and efficacy of legal convictions upon the minds of men. And these convictions are in many variously improved, according to the light they receive in the means of knowledge, which they do enjoy, or the errors and superstitions which they are misguided unto. For on this latter account do they grow up in some, into penances, vows, uncommanded abstinencies, and various self-macerations; with other painful and costly duties. Where the light they receive is, in the general, according unto truth, there it will engage men into reformation of life, a multiplication of duties, abstinence from sin, profession, zeal, and a cordial engagement into one way or other in religion. Such persons may have good hopes themselves that tliey are holy ; they may appear to the world so to be, and be accepted in the church of God as such, and yet really be utter strangers from true gospel holiness. And the reason is, because they have missed it in the foundation ; and not having, in the first place, obtained an interest in Christ, have built their house on the sand, whence it will fall in the time of trouble. If it be said, that all those who come up unto the duties mentioned are to be esteemed believers, if therewith they make profession of the true faith of the gospel, I
willingly grant it. But if it be said, that necessarily they are so indeed, and in the sight of God, and, therefore, are also sanctified and holy, I must say the contrary is expressly denied in the gospel, and especial instances given thereof.
Wherefore, let them wisely consider these things who have any conviction of the necessity of holiness. It may be they have done much in the pursuit of it, and have laboured in the duties that materially belong unto it. Many things they have done, and many things forborne, upon the account of it; and still continue so to do. It may be they think that for all the world they would not be foundamong the number of unholy persons at the last day. This may be the condition of some, perhaps of many, who are but yet young, and but newly engaged into these ways upon their convictions. It may be so with them who for many days and years have been so following after a righteousness in a way of duty. But yet they meet with these two evils in their ways : 1. That duties of obedience seldom or never prove more easy, familiar, or pleasant unto them, than they did at first, but rather are more grievous and burdensome every day. 2. That they never come up unto a satisfaction in what they do, but still find that there is somewhat wanting. These make all they do burdensome and unpleasant unto them, which at length will betray them into backsliding and apostacy. But yet there is somewhat worse behind; all they have done, or are ever able to do on the bottom upon which they stand, will come to no account, but perish with them at the great day. Would we prevent all these fatal evils, would we engage in a real, thriving, everlasting holiness, let our first business be to secure a relation unto Jesus Christ, without which nothing of it will ever be attained.
To close this discourse, I shall only from it obviate a putid calumny cast by the Papists, Quakers, and others of the same confederacy, against the grace of God, upon the doctrine of the free justification of a sinner, through the imputation of the righteousness of Christ. For with a shameless impudence they clamour on all by whom it is asserted, as those who maintain salvation to be attained through a mere external imputation of righteousness, whilst those so saved are unclean and unholy, as the Quaker, or negligent
492 BELIEVERS THE OBJECT OF SANCTIFICATION,
of the duties of righteousness and obedience, as the Papists and others slanderously report. For the frontless impudence of this calumny is sufficiently evident from hence, that as we assert sanctification and holiness to be peculiar only unto believing, justified persons, that is, that faith and holiness are inseparable, habitually or actually, or in both regards; so in like manner, that all such persons are infallibly sanctified and made holy.
All believers, and only believers, being sanctified and made holy, what it is that is sanctified in them, or what is the proper seat and subject of this work, is, in the next place, to be declared. For it is not a mere external denomination, as things were called holy under the Old Testament, nor any transient act, nor any series or course of actions, that we plead about; but that which hath, as a real being and existence, so a constant abiding or residence in us. Hence, he that is holy is always so, whether he be in the actual exercise of the duties of holiness or no; though an omission of any of them in their proper season is contrary unto, and an impeachment of, holiness, as to its degrees. Now this subject of sanctification is the entire nature or whole person of a believer. It is not any one faculty of the soul or affection of the mind, or part of the body that is sanctified, but the whole soul and body, or the entire nature of every believing person. And hereby is the work of sanctification really distinguished from any other mere common work which may represent it, or pretend unto it. For all such works are partial; either they are in the mind only by light, and notions of truth, or on the affections only in zeal and devotion, or on the mind and conscience in the convictions of sin and duty, but farther they proceed not. But true holiness consists in the renovation of our whole persons, which must be demonstrated.
1. That our entire nature was originally created in the image of God I have proved before, and it is by all acknowledged. Our whole souls, in the rectitude of all their faculties and powers, in order unto the life of God and his enjoyment, did bear this image. Nor was it confined unto the soul only. The body also, not as to its shape, figure, or natural use, but as an essential part of our natures, was interested in the image of God by a participation of original righteousness. Hence the whole person was a meet prin-
ciple' for the communication of this image of God unto others, by the means of natural propagation, which is an act of the entire person. For a person created and abiding in the image of God, begetting another in his own image and likeness, had by virtue of the covenant of creation begotten him in the image of God also; that is, had communicated unto him a nature upright and pure.
2. By the entrance of sin, this image of God, so far as it was our righteousness and holiness before him, was utterly defaced and lost. This also I have sufficiently evidenced before. It did not depart from any one power, part, or faculty of our souls, but from our whole nature. Accordingly, the Scripture describes, (1.) the depravation of our natures, distinctly in all the powers of it. In particular, the corruption that ensued on our minds, wills, and affections, upon the loss of the image of God, I have before declared and vindicated. And, (2.) in reference unto the first actings of all these faculties in things moral and spiritual, the Scripture adds, that all the ' thoughts and imaginations of our hearts are evil, and that continually ;' Gen. vi. 5. All the original first actings of the powers of our. souls, in or about things rational and moral, are always evil. ' For an evil tree cannot bring forth good fruit.' That which is lame and distorted, can act nothing that is straight and regular. Hence, (3.) all the outward actions of persons in this state and condition are evil, unfruitful works of darkness. And not only so, but the Scripture, (4.) in the description of the effects of this depravation of our nature, calls in the body and the members of it unto a partnership in all this obliquity and sin. The members of the body are servants unto uncleanness and iniquity;' Rom. vi. 19. And the engagement of them all in the course and actings of depraved nature, is particularly declared by our apostle out of the psalmist; Rom. iii. 12 15. ' They are all gone out of the way, they are together become unprofitable; there is none that doth good, no not one. Their throat is an open sepulchre; with their tongues they have used deceit; the poison of asps is under their lips; whose mouth is full of cursing and bitterness : their feet are swift to shed blood,' in all ways of evil.
This being the state of our whole nature in its depravation, our sanctification, wherein alone its reparation in this
494 BELIEVERS THE OBJECT OF SANCTIFICATION,
life doth consist, must equally respect the whole. Some suppose that it is our affections only, in their deliverance from corrupt lusts and prejudices, with their direction unto heavenly objects, that are the subject of this work. For the mind, or rational intellectual power of the soul, is in itself, they say, pure, noble, untainted, and needs no other aid but to be delivered from the prejudices and obstructions of its operations, which are cast upon it by the engagements and inclinations of corrupt affections, and a vicious course of conversation in the World, received by uninterrupted traditions from our fathers ; from whence it is not able to extricate or deliver itself, without the aid of grace. But they have placed their instance very unhappily. For, among all things that belong unto our nature, there is not any one which the Scripture so chargeth this depravation of it upon, as the mind. This, in particular, is said to be fleshly, to be enmity against God, to be filled with vanity, folly, and blindness, as we have at large before evinced. Nor is there any thing concerning which the work of sanctification and renovation is so expressly affirmed as it is concerning the mind. It is declared by the ' renovation of our minds;' Rom. xii. 2. or ' being renewed in the spirit of our minds ;' Eph. iv. 23. that we ' put on the new man that is renewed in knowledge ;' Col. iii. 10. with other expressions of the like nature. It is therefore our entire nature that is the subject of evangelical holiness; for, to manifest in particulars :
1. Hence it is called the new man; Eph. iv. 24. ' Put on the new man, which after God is created in righteousness and holiness.' As the principle of sin and corrupted nature in us is called the old man, for no other reason but that it possesseth all the active powers of the whole man, so that he neither doth nor can do any thing but what is influenced thereby ; so this principle of holiness in us, the renovation of our natures, is called the new man, because it possesseth the whole person with respect unto its proper operations and ends. And it extends itself as large as the old man, or the depravation of our natures, which takes in the whole person, soul and body, with all their faculties and powers.
2. The heart, in the Scripture, is taken for the whole soul, and all the faculties of it, as they are one common principle of all moral operations ; as I have proved before : whatever,
AND SUBJECT OF GOSPEL HOLINESS. 495
therefore, is wrought in and upon the heart, under this consideration, is wrought upon the whole soul. Now this is not only said to be affected with this work of sanctification, or to have holiness wrought in it, but the principal description that is given us of this work, consists in this, that therein and thereby a new heart is given unto us, or created in us, as it is expressed in the promise of the covenant. This, therefore, can be nothing but the possessing of all the powers and faculties of our souls with a new principle of holiness and obedience unto God.
3. There is especial mention made of the effecting of this work on our souls and bodies, with their powers and faculties distinctly. This I have already proved, in the declaration of the work of our regeneration, or conversion to God, which is only preserved, cherished, improved, and carried on to its proper end in our sanctification. The nature, also, of that spiritual light which is communicated unto our minds, of life unto our wills, of love unto our affections, hath been declared. Therefore, doth it follow thence unavoidably, that the whole person is the subject of this work, and that holiness hath its residence in the whole soul entirely.
4. We need go no farther for the proof hereof, than unto that prayer of the apostle for the Thessalonians, which we insisted on at the beginning of this discourse; 1 Thess. v. 23. ' The God of peace himself sanctify you oXoreXttc, throughout;' that is, in your whole natures or persons, in all that you are and do, that you may not in this or that part, but be every whit clean and holy throughout. And to make this the more evident, that we may know what it is which he prays may be sanctified, and thereby preserved blameless to the coming of Christ, he distributes our whole natures into the two essential parts of soul and body. And in the former he considereth two things: (1.) The spirit. (2.) The soul, peculiarly so called. And this distinction frequently occurs in the Scripture, wherein that by the spirit, the mind or intellectual faculty is understood; and, by the soul, the affections, is generally acknowledged, and may evidently be proved. These, therefore, the apostle prays may be sanctified and preserved holy, throughout and entirely 0 , and that
c Fieri non potest ut sanctificato Spiritu non sit sanctum etiam corpus, quo sanc-tificatus utitur Spiritus. August, lib. de Bono Viduitat.
496 BELIEVERS THE OBJECT OF SANCTIFICATION,
by the infusion of a habit of holiness into them, with its preservation and improvement, whereof more afterward. But this is not all. Our bodies are an essential part of our natures, and by their union with our souls are we constituted individual persons. Now, we are the principles of all our operations, as we are persons; every moral act we do, is the act of the whole person. The body, therefore, is concerned in the good and evil of it. It became a subject of the depravation of our nature, by concomitancy and participation; and is considered as one entire principle with the soul of communicating original defilement from parents unto children. Besides, it is now subject in that corruption of its constitution which it is fallen under as a punishment of sin, unto many disorderly motions, that are incentives and provocations unto sin. Hence sin is said to ' reign in our mortal bodies,' and our ' members to be servants unto unrighteousness ;' Rom. vi. 12. 19. Moreover, by its participation in the defilement and punishment of sin, the body is disposed and made obnoxious unto corruption and destruction. For death entered by sin, and no otherwise. On all these accounts, therefore, it is necessary, on the other hand, that the body should be interested in this work and privilege of sanctifica-tion and holiness. And so it is, (1.) By participation. For it is our persons that are sanctified and made holy (' sanctify them throughout'); and although our souls are the first proper subject of the infused habit or principle of holiness, yet our bodies, as essential parts of our natures, are partakers thereof. (2.) By a peculiar influence of the grace of God upon them also, as far as they have any influence into moral operations. For the apostle tells us, that our bodies are members of Christ; 1 Cor. iii. 15. and so, consequently, have influences of grace from him as our head. (3.) In the work of sanctification, the Holy Ghost comes and dwells in us. And hereon ' our bodies are the temple of the Holy Ghost which is in us;' 1 Cor. iii. 19. And the temple of God is holy; although, I confess, this rather belongs unto the holiness of peculiar dedication unto God, whereof we shall treat afterward. And hereby, (1.) are the parts and members of the body made instruments and ' servants of righteousness unto holiness;' Rom. vi. 19. do become meet and fit for to be used in the acts and duties of holiness, as being made
/
AND SUBJECT OF GOSPEL HOLINESS. 497
clean and sanctified unto God. (2.) Hereby are they disposed and prepared unto a blessed resurrection at the last day, which shall be wrought by the Spirit of Christ, which dwelt in them, and sanctified them in this life; Rom. viii. 10, 11. Phil. iii. 20,21. 2 Cor.iv. 14. 16, 17.
Our whole persons, therefore, and in them our whole natures, are the subject of this work, and true holiness invests the whole of it. Now, whether this universal investiture of our nature in all the faculties and powers of it, by a new principle of holiness and obedience unto God, whereby it is renewed unto his image, do belong unto that moral virtue which some so plead for as to substitute it in the room of gospel holiness, they may do well to consider who are the patrons of that cause. For if it doth not, then doth not itself belong unto that holiness which the gospel teacheth, re-quireth, promiseth, and communicates, whatever else it be. And, moreover, it is practically worthy consideration, that men deceive not themselves with a partial work in conviction only, or change of the affections also, instead of this evangelical sanctification. It is often and truly spoken unto, how men may have their minds enlightened, their affections wrought upon, and their lives much changed, and yet come short of real holiness. The best trial of this work is, by its universality with respect unto its subject. If any thing remain unsanctified in us, sin may there set up its throne and maintain its sovereignty. But where this work is true and real, however weak and imperfect it may be, as unto its degrees, yet it possesseth the whole person, and leaveth not the least hold unto sin, wherein it doth not continually combat and conflict with it. There is saving light in the mind, and life in the will, and love in the affections, and grace in the conscience, suited to its nature ; there is nothing in us whereunto the power of holiness doth not reach according to its measure. Men may, therefore, if they please, deceive themselves, by taking up with some notions in their minds, some devotions in their affections, or some good and virtuous deeds in their conversations, but holiness doth not consist therein.
And, lastly, men may hence see how vainly they excuse themselves in their sins, their passions, intemperances, and the like disorders of mind, from their constitutions and in-
498 BELIEVERS THE OBJECT OF SANCTIFICATION.
clinations; for true sanctification reacheth unto the body also. It is true, grace doth not so change the natural constitution as to make him that was sickly, healthy and strong; nor so as to make him who was melancholy, to be sanguine or the like; it altereth not the course of the blood, the animal spirits, with the impressions they make on our minds. But consider these things morally, and as the whole person is a principle of spiritual and moral operations, and so it doth work that change and alteration on the whole person, as to cure morally sinful distempers, as of passion, elation of mind, and intemperances, which men were before more than ordinarily inclined unto by their tempers and constitutions. Yea, from the efficacy of it upon our whole persons, in the curing of such habitual inordinate and sinful distempers, lies the principal discovery of its truth and reality. Let no men, therefore, pretend that grace and holiness do not change men's constitutions, thereby to excuse and palliate their disorderly passions before men, and to keep themselves from being humbled for them before God. For although it do not so naturally and physically, yet it doth so morally, so that the constitution itself shall be no more such a,Jbmes and incentive unto disorderly passions, as it hath been. If grace hath not cured that passion, pride, causeless anger, inveterate wrath, intemperance, which men's constitutions peculiarly incline unto, I know not, for my part, what it hath done, nor what a number of outward duties do signify. The Spirit and grace of Christ causeth ' the wolf to dwell with the lamb, and the, leopard to lie down with the kid;' Isa. xi. 6. It will change the most wild and savage natures into meekness, gentleness, and kindness ; examples whereof have been multiplied in the world.
<
THE
DEFILEMENT OF SIN, WHEREIN IT CONSISTS,
WITH
ITS PURIFICATION.
CHAP. IV.
Purification the first proper notion of sanctification. Institution of baptism confirming the same apprehension. A spiritual defilement and pollu-tio?i in sin. The nature of that defilement, or wherein it doth consist. Depravations of nature and acts with respect unto God's holiness, how and why called filth and pollution. Twofold pravity and defilement of sin. Its aggravations. We cannot purge it of ourselves; nor could it be done by the law, nor by any ways invented by men for that end.
These things being premised, we proceed to the consideration of sanctification itself, in a farther explication of the description before given. And the first thing we ascribe unto the Spirit of God herein, which constitutes the first part of it, is the purifying and cleansing of our natures from the pollution of sin. Purification is the first proper notion of internal real sanctification. And although in order of time it do not precede the other acts and parts of this work, yet in order of nature it is first proposed and apprehended. To be unclean absolutely, and to be holy, are universally opposed. Not to be purged from sin, is an expression of an unholy person, as to be cleansed is of him that is holy. And this purification, or the effecting of this work of cleansing, is ascribed unto all the causes and means of sanctification. As, 1. unto the Spirit, who is the principal efficient of the whole. Not that sanctification consists wholly herein, but firstly and necessarily it is required thereunto; Prov. xxx. 12. Ezek. xxxvi. 25. ' I will sprinkle clean water upon you, and you shall be clean; from all your filthiness, and from all your
500 THE DEFILEMENT OF SIN, WHEREIN IT
idols will I cleanse you.' That this sprinkling of clean water upon us, is the communication of the Spirit unto us for the end designed, I have before evinced. It hath also been declared wherefore he is called'water,' or compared thereunto. And the next verse shews expressly that it is the Spirit of God which is intended. ' I will put my Spirit within you, and cause you to walk in my statutes.' And that which he is thus in the first place promised for, is the cleansing of us from the pollution of sin, which, in order of nature, is pre-posed unto his enabling us to walk in God's statutes, or to yield holy obedience unto him.
To the same purpose, among many others, is that promise, Isa. iv. 4. ' When the Lord shall have washed away the filth of the daughters of Zion, and shall have purged the blood of Jerusalem, by the Spirit of judgment, and the Spirit of burning.' Upon what ground the Spirit is compared to fire, and thence here called a ' Spirit of burning,' hath been also declared. In brief, fire and water were the means whereby all things were purified and cleansed typically in the law; Numb. xxxi. 23. And the Holy Spirit being the principal efficient cause of all spiritual cleansing is compared to them both, by which his work was signified, and called by their names ; see Mai. iii. 2, 3. And judgment is frequently taken for holiness. ' The Spirit of judgment,' therefore, and the 'Spirit of burning,' is the Spirit of sanctification and purification. And he is here promised for the sanctification of the elect of God. And how shall he effect this work? He shall do it in the first place by ' washing away their filth and purging away their blood ;' that is, all their spiritual sinful defilements.
2. The application of the death and blood of Christ unto our souls for our sanctification by the Holy Ghost, is said to be for our cleansing and purging; Eph. v. 26,27. ' Christ loved the church and gave himself for it, that he might sanctify and cleanse it with the washing of water, by the word ;' he gave himself that he might redeem us from all iniquity, ' and purify unto himself a peculiar people zealous of good works;' Tit. ii. 14. 'For the blood of Jesus Christ cleanseth us from all our sins;' 1 John i. 7. ' For he loved us and washed us from our sins in his own blood ;' Rev. i. 5. ' The blood of Jesus Christ purgeth our conscience from dead works to serve
the living God ;' Heb. ix. 14. Respect, I acknowledge, in some of these places, may be had unto the expiation of the guilt of sin by the blood of Christ as offered in sacrifice, for so ' in himself he purged our sins;' Heb. i. 3. But as they all suppose a defilement in sin, so the most of them respect its cleansing by the application of the virtue of the blood of Christ unto our souls and consciences in our sanctification.
And, 3. moreover, where sanctification is enjoined us as our duty it is prescribed under this notion of cleansing ourselves from sin. ' Wash you, make you clean;' Isa. i. 16. ' O Jerusalem, wash thine heart from wickedness that thou mayest be saved;' Jer. iv. 14. ' Having, therefore, these promises let us cleanse ourselves from all filthiness of the flesh and the spirit, perfecting holiness in the fear of God ;' 2 Cor. vii. 1. ' Every man that hath this hope in him purifieth himself;' 1 John iii. 3. Psal. cxix. 9. 2 Tim. ii. 20. and the like expressions of this duty occur in other places.
4. Answerable unto these promises and precepts, and in the confirmation of them, we have the institution of the ordinance of baptism, the outward way and means of our initiation into the Lord Christ and the profession of the gospel, the great representation of the inward washing of regeneration; Tit. iii. 5. Now this baptism, in the first place, expresseth the outward putting away the filth of the flesh, by external washing with material water ; 1 Pet. iii. 21. And that which answers hereunto can be in nothing but the inward purifying of our souls and consciences by the grace of the Spirit of God; that is, saith our apostle, the ' putting off the body of the sins of the flesh;' Col. ii. 11. which contains the whole defilement and corruption of sin. And this also was typed out unto us by all the legal purifications of old. Wherefore, we shall do three things in the explication of this first branch of our sanctification: 1. Shew that there is a spiritual pollution and defilement in sin. 2. Declare what it is, or wherein it doth consist: and, 3. Manifest how it is removed or washed away, and believers made holy thereby.
For the first, it needs not much to be insisted on. Our minds and their conceptions are in these things to be regulated by divine revelations and expressions. And in the whole representation made unto us in the Scripture, of the nature of sin, of our concernment therein, of the respect of God to-
502 THE DEFILEMENT OF SIN, WHEREIN IT
wards us on the account thereof; of the way and means whereby we may be delivered from it; there is nothing so much inculcated, as its being filthy, abominable, full of defilement and pollution, which is set forth both in the plain expressions and various similitudes. On the account hereof is it said to be abhorred of God, the abominable thing which his soul hateth, which he cannot behold, which he cannot but hate and detest, and is compared to blood, wounds, sores, leprosy, scum, loathsome diseases. With respect hereunto is it so frequently declared that we must be washed, purged, purified, cleansed, as in the testimonies before cited; before we can be accepted with him, or be brought to the enjoyment of him. And the work of the Spirit of Christ in the application of his blood unto us for the taking away of sin, is compared to the effects of fire, water, soap, nitre, every thing that hath a purifying cleansing faculty in it. These things so frequently occur in the Scripture, and testimonies concerning them are so multiplied, that it is altogether needless to produce particular instances. This is evident and undeniable, that the Scripture, which regulates our conceptions about spiritual things, expressly declares all sin to be un-cleanness, and every sinner to be defiled thereby, and all un-sanctified persons to be wholly unclean; and how far these expressions are metaphorical, or wherein the metaphor doth consist, must be afterward declared.
Besides, there is no notion of sin and holiness whereof believers have a more sensible spiritual experience. For although they may not, or do not, comprehend the metaphysical notion or nature of this pollution and defilement of sin, yet they are sensible of the effects it produceth in their minds and consciences. They find that in sin which is attended with shame and self-abhorrency, and requires deep abasement of soul. They discern in it, or in themselves on the account of it, an unsuitableness unto the holiness of God, and an unfitness thereon for communion with him. Nothing do they more earnestly labour after in their prayers and supplications than a cleansing from it by the blood of Christ; nor are any promises more precious unto them than those which express their purification and purging from it. For these are they which, next unto their interest in the atonement made by the sacrifice of Christ, give them boldness in
their approaches unto God. So our apostle fully expresseth it; Heb. x. 1922. ' Having, therefore, boldness to enter into the holiest by the blood of Jesus, by a new and living-way which he hath consecrated for us, through the vail, that is to say, his flesh ; and having a high-priest over the house of God; let us draw near with a true heart, in full assurance of faith, having our hearts sprinkled from an evil conscience, and our bodies washed with pure water.' The foundation of all our confidence in our access unto God, the right and title we have to approach unto him is laid in the blood of Christ, the sacrifice he offered, the atonement he made, and the remission of sins which he obtained thereby, which effect of it he declares; ver. 19. ' Having boldness by the blood of Jesus.' The way of our access is by pleading an interest in his death and suffering, whereby an admission and acceptance is consecrated for us, ver. 20. ' by a new and living way which he hath consecrated.' And our encouragement to make use of this foundation, and to engage in this way, is taken from his discharge of the office of a high-priest in our behalf. And ' having a high-priest over the house of God let us draw near.'
But, besides all this, when we come to an actual address unto God, that we may make use of the boldness given us in the full assurance of faith, it is moreover required, that our ' hearts be sprinkled, and our bodies washed;' that is, that our whole persons be purified from the defilement of sin, by the sanctification of the Spirit. And this experience of believers, we cannot only oppose unto, and plead against, the stupidity of such persons by whom these things are derided, but conclude from it, that those who are unacquainted with it, in some degree of sincerity, are wholly uninterested in that evangelical holiness which we inquire after. We need not, therefore, farther labour in the confirmation of that, concerning which the testimonies of Scripture are so multiplied, and whereof we have such undoubted experience.
Secondly, The nature of this defilement of sin must be inquired into. Ans. 1. By some it is reckoned unto guilt. For, whereas the inseparable effects of guilt are shame and fear, whereby it immediately evidenced itself in our first parents, and shame, in particular, is from this filth of sin, it
504 THE DEFILEMENT OF SIN, WHEREIN IT
may be esteemed an adjunct thereof. Hence sin was said to be purged by sacrifices, when its guilt was expiated : and Christ is said to ' purge our sins by himself;' that is, when he offered himself a sacrifice for us ; Heb. i. 3. And therefore, it is granted, that so far as the filth of sin was taken away, not by actual purification, but by legal expiation, it is sin with its guilt that was intended. But the Scripture, as we have shewed, intendeth more hereby, even such an internal inherent defilement as is taken away by real actual sanc-tification and no otherwise. 2. There are some especial sins, which have a peculiar pollution and defilement attending them, and which thereon, are usually called uncleanness in a peculiar manner. The ground hereof, is in that of the apostle; 1 Cor. vi. 18. ' Flee fornication. Every sin that a man doth, is without the body; but he that committeth fornication, sinneth against his own body ;' all sins of that nature, have a peculiar defilement and filth accompanying them. And holiness is sometimes mentioned in an opposition unto this especial pollution; 1 Thess. iv. 3. But yet, this is not that which we inquire after, although it be included in it, as one especial kind of it. That we now consider always inseparably attends every sin as sin, as an adjunct or effect of it. It is the uncleanness of all sin, and not the sin of uncleanness which we intend. And for the discovery of its proper nature, we may observe:
(1.) That the pollution of sin, is that property of it, whereby it is directly opposed unto the holiness of God, and which God expresseth his holiness to be contrary unto. Hence he is said to be ' of purer eyes than to behold iniquity, or to look on evil;' Hab. i. 13. It is a thing, vile and loathsome under the eyes of his holiness ; Psal. v. 46. So, speaking concerning it, he useth that pathetical denotation, ' O do not that abominable thing, which my soul hateth;' Jer. xliv. 4. and with respect unto his own holiness it is, that he sets it forth by the names of all things which are vile, filthy, loathsome, offensive, every thing that is abominable. It is so to him, as he is infinitely pure and holy in his own nature. And that consideration which in-generates shame and self-abhorrency on the account of the defilement of sin, is taken peculiarly from the holiness of God. Hence it is, that persons are so often said to blush,
to be ashamed, to be filled with confusion of face, to be vile, to be abased in their own sight, under a sense and apprehension of this filth of sin.
(2.) The holiness of God, is the infinite absolute perfection and rectitude of his nature, as the eternal original cause and pattern of truth, uprightness, and rectitude in all. And this holiness doth God exert, as in all he doth, naturally and necessarily, so particularly in his law, which is, therefore, good, holy, and perfect, because it represents the holiness of God, which is impressed on it. God might not have made any creature, nor given a law, which are free acts of his will. But on supposition he would do so, it was absolutely necessary from his own nature, that this law of his should be holy. And, therefore, whatever is contrary unto, or different from, the law of God, is so unto and from the holiness of God himself. Hence it follows,
(3.) That this defilement and pollution of sin, is that pravity, disorder, and shameful crookedness that is in it, with respect unto the holiness of God, as expressed in the laio.
Sin is either original or actual. Original sin is the habitual inconformity of our natures unto the holiness of God, expressed in the law of creation. Actual sin is our inconformity to God and his holiness, expressed in the particular commands of the law: the nature of all sin, therefore, consists in its enmity, its inconformity, to the rule. Now this rule, which is the law, may be considered two ways, which give a twofold respect or inseparable consequent or adjunct unto every sin.
[1.] As it expresseth the authority of God, in its precepts and sanction. Hence guilt inseparably follows every sin, which is the respect it induceth on the sinner unto the law, upon the account of the authority of the lawgiver. The act of sin passeth away, but this guilt abideth on the person, and must do so, until the law be satisfied, and the sinner thereon absolved. This naturally produceth fear, which is the first expression of a sense of guilt. So Adam expressed it upon his sin: ' I heard thy voice and was afraid;' Gen. iii. 10.
[2.] The law may be considered, as it expresseth the holiness of God and his truth, which it was necessary, from the nature of God, that it should do. Hence there is in sin, a
506 THE DEFILEMENT OF SIN, WHEREIN IT
peculiar inconformity to the holiness of God, which is the macula, the ' spot/ ' stain/ and ' filth' of it, which are inseparable from it, whilst God is holy, unless it be purged and done away, as we shall shew. And this is inseparably at tended with shame, which is the expression of a sense of this filth of sin. So Adam, upon his sin, had his eyes open to see his nakedness, and was filled with shame. This is the order of these things. God, who is the object of our obedience and sin, is considered as the supreme lawgiver. On his law he hath impressed his authority and his holiness. Sin, with respect unto his authority, is attended with guilt; and this, in the conscience of the sinner, produceth fear. As it respects the holiness of God, it is attended with filth or un-cleanness, and this produceth shame. And the ultimate effects of it, are on the first account pana sensus, on the other poena damni: this, therefore, is the spot, the stain, the pollution of sin, which is purged in our sanctification. The perverse disorder and shameful crookedness that is in sin with respect unto the holiness of God.
And herein there is a real Jilt hiness, but spiritual; which is compared with, and opposed unto, things materially and carnally so. ' Not that which goeth into a man/ meats of any sort, 'defile him/ saith our Saviour, ' but that which cometh out of the heart/ that is, spiritually, with respect unto God, his law and holiness. And as men are taught the guilt of sin by their own fear, which is the inseparable adjunct of it, so are they taught the filth of sin by their own shame, which unavoidably attends it. To instruct us herein is one end of the law and the gospel. For in the renovation of the law, which was added to the promise ' because of transgressions/ Gal. iii. 19. and in the institutions annexed unto it, God designed to instruct us farther in them both, with the ways whereby we may be freed from them. In the doctrine of the law with the sanction and curse of it, and the institution of sacrifices to make atonement for sin, God declared the nature of guilt and its remedy. By the same law, and by the institution of sundry ordinances for purification and cleansing, as also by determining sundry ceremonial defilements, he makes known the nature of this filth and its remedy. To what end were so many meats and drinks, so many diseases and natural distempers, so many external fortuitous acci-
CONSISTS, WITH ITS PURIFICATION. 507
dents, as touching the dead and the like, made religiously unclean by the law? It was to no other but to teach us the nature of the spiritual defilement of sin. And to the same end, together with a demonstration of the relief and remedy thereof, were the ordinances of purification instituted; which as they were outward and carnal purged those uncleannesses as they also were outward and carnal, made so by the law. But internal and spiritual things were taught and prefigured hereby, yea, wrought and effected by virtue of their typical relation to Christ, as the apostle teacheth, Heb. ix. 13, 14. ' For if the blood of bulls and of goats, and the ashes of an heifer sprinkling the unclean, sanctifieth to the purifying of the flesh; how much more shall the blood of Christ purge our consciences from dead works to serve the living God.' And hence, the whole work of sanctification is expressed by opening ' a fountain for sin and for uncleanness;' that is, the purging of them away; Zech. xiii. 1. So is it in the gospel, where the blood of Christ is said to ' purge our sins' with respect to guilt, and to wash our souls with respect to filth. Yea, so inseparable is this filth from sin, and shame from filth, that wherever abides a sense of sin, there is a sense of this filth with shame. The very Heathen, who had only the workings of their minds and consciences for their guide, were never able to quit themselves from a sense of this pollution of sin. And thence proceeded all those ways of lustration, purgation, and cleansing, by washings, sacrifices, and mysterious ceremonious observances which they had invented. It remains, therefore, only that we inquire a little into the reasons and causes why this pravity of sin, and discrepancy from the holiness of God, is such a defilement of our natures and so inseparably attended with shame. For without the consideration hereof, we can never understand the true nature of sanctification and holiness. And it will also then yet farther appear how openly they betray their prodigious ignorance of these things, who pretend that all grace consists in the practice of moral virtues. And we may to this purpose observe,
1. That the spiritual beauty and comeliness of the soul consists in its conformity unto God. Grace gives beauty. Hence it is said of the Lord Christ, that he is ' fairer' or ' more beautiful than the children of men,' and that because
508 THE DEFILEMENT OF SIN, WHEREIN IT
' grace was poured into his lips;' Psal. xlv. 2. And when the church is furnished or adorned with his graces, he affirms her to be ' fair and comely;' Cant. i. 5. vi. 4. vii. 6. Christ by washing of it takes away its ' spots and wrinkles/ rendering it beautiful, that is, ' holy, and without blemish;' Eph. v. 27. And this beauty originally consisted in the image of God in us, which contained the whole order, harmony, and symmetry of our natures, in all their faculties and actions with respect unto God, and our utmost end. That, therefore, which is contrary hereunto, as is all and every sin, hath a deformity in it, or brings spots, stains, and wrinkles on the soul. There is in sin all that is contrary to spiritual beauty and comeliness, to inward order and glory, and this is the filth and pollution of it.
2. Holiness and conformity to God is the honour of our souls. It is that alone which makes them truly noble. For all honour consists in an accession unto him who is the only spring and absolute possessor of all that is so, in whom alone is originally and perfectly all being and substance. Now this we have alone by holiness, or that image of God wherein we were created. Whatever is contrary hereunto is base, vile, and unworthy. This is sin, which is therefore the only base thing in nature. Hence it is said of some great sinners that they had ' debased themselves to hell;' Isa. lvii. 9. This belongs to the pollution of sin: that it is base, vile,unworthy, dishonouring the soul, filling it with shame in itself and contempt from God. And there are no persons who are not absolutely hardened, but are in their own minds and consciences sensible of this baseness of sin, as they are also of the deformity that is in it. When men's eyes are opened to see their nakedness,how vile and base they have made themselves by sin, they will have a sense of this pollution not easily to be expressed. And from hence it is, that sin hath the properties and effects of uncleanness in the sight of God and in the conscience of the sinner. God abhors, loathes it, accounts it an abominable thing, as that which is directly contrary to his holiness, which as impressed on the law is the rule of purity, integrity, spiritual beauty, and honour. And in the conscience of the sinner it is attended with shame, as a thing deformed, loathsome, vile, base, and dishonourable. See Jer. ii. 26.
In all in whom it is, I say unless they are blind and obdurate, it fills them with shame. I speak not of such as are little or not at all spiritually sensible of sin or any of its properties, who fear not because of its guilt, nor are disquieted by its power, nor acquainted with its forties or disposition to evil, and so not ashamed of its filth; much less of such as are given over to all uncleanness with delight and greediness, wallowing in the pollution of it, like the sow in the mire, who not only do the things which God abhorreth, but also have pleasure in them that do them : but those I intend who have the least real conviction of the nature and tendency of sin, who are all, in one degree or other, ashamed of it, as a filthy thing. And a casting off of outward shame, that is so from its object, or shame with respect unto the conscience and judgment of human kind, as those do who proclaim their sins as Sodom and hide them not, is the highest aggravation of sinning and contempt of God ; and the casting out of inward shame, with respect unto the divine omniscience, the highest evidence of a reprobate mind. But in all others, who have more light and spiritual sense, it produceth shame and self-abhorrency, which hath always a respect unto the holiness of God ; as Job xlii. 5, 6 They see that in sin which is so vile, base, and filthy, and which renders them so, that, like unto men under a loathsome disease, they are not able to bear the sight of their own sores ; Psal. xxxviii. 5. God detest-eth, abhorreth, and turneth from sin as a loathsome thing, and man is filled with shame for it; it is, therefore, filthy. Yea, no tongue can express the sense which a believing soul hath of the uncleanness of sin with respect unto the holiness of God. And this may suffice to give a little prospect into the nature of this defilement of sin, which the Scripture so abundantly insisteth on, and which all believers are so sensible of.
(1.) This pravity or spiritual disorder with respect unto the holiness of God which is the shameful defilement of sin, is twofold. [1.] That which is habitual in all the faculties of our souls by nature, as they are the principle of our spiritual and moral operations. They are all shamefully and loathsomely depraved, out of order, and no way correspondent unto the holiness of God. Hence by nature we are wholly unclean; who can bring a clean thing out of that which is
510 THE DEFILEMENT OF SIN, WHEREIN IT
unclean ? and this uncleanness is graphically expressed under the similitude of a wretched polluted infant; Ezek. xvi. 35. [2.] That which is actual in all the actings of our faculties as so defiled, and as far as they are so defiled. For, 1st. be any sin of what nature it will, there is a pollution attending of it. Hence the apostle adviseth to cleanse ourselves from ' all pollutions of flesh and spirit;' 2 Cor. vii. 1. The sins that are internal and spiritual, as pride, self-love, covetousness, unbelief, have a pollution attending them as well as those which are fleshly and sensual. 2ndly. So far as any thing of this pravity or disorder mixeth itself with the best of our duties, it renders both us and them unclean; Isa. lxiv. 6. ' We are all as an unclean thing, and all our righteousnesses are as filthy rags/
(2.) This uncleanness as it is habitual, respecting our natural defilement, is equal in and unto every one that is born into the -world. We are by nature all alike polluted, and that to the utmost of what our nature is capable. But with respect unto actual sins it is not so. For in them it hath various degrees and aggravations, even as many as sin itself hath. [1.] The greater the sin is from its nature or circumstances, the greater is the defilement wherewith it is attended. Hence there is no sin expressed under such terms of filthi-ness and abhorrences as idolatry, which is the greatest of sins. See Ezek. xvi. 36, 37. Or, [2.] There is an aggravation of it when the whole person is defiled, as it is in the case of fornication before instanced in. [3.] It is heightened by a continuance in sin, whereby an addition is made to its pollution every day, and which is called ' wallowing in the mire;' 2 Pet. ii. 22.
I have in this whole discourse but touched upon this consideration of sin, which the Scripture so frequently mentions and inculcates. For as all the first institutions of divine worship recorded therein had some respect hereunto, so the last rejection of obstinate sinners mentioned in it is, let him that is filthy or unclean be filthy still; Rev. xxii. 11. Neither is there any notion of sin whereby God would convey an apprehension of its nature and an abhorrency thereof unto our minds and consciences, so frequently insisted on as is this of its pollution. And in order to our use of it unto the discovery of the nature of holiness, we may yet observe these three
(
things. (1.) Where this uncleanness abideth unpurged, there neither is nor can be any true holiness at all; Eph. iv. 2224. For it is universally opposed unto it, it is our un-holiness. Where, therefore, it is absolute and purified in no measure or degree, there is no work of sanctification, no holiness so much as begun. For in the purging hereof, it makes its entrance upon the soul, and its effect therein is the first beginning of holiness in us. I acknowledge that it is not in any at once absolutely and perfectly taken away in this world. For the work of purging it is a continued act commensurate unto the whole work of our sanctification. And, therefore, they who are truly sanctified and holy, are yet deeply sensible of the remainder of it in themselves, do greatly bewail it, and earnestly endeavour after the removal of it. But there is an initial, real, sincere, and (as to-all the faculties of the soul) universal purging of it, which belongs to the nature and essence of holiness, begun and carried on, though not absolutely perfected, in this life. And men who pretend unto a grace and holiness that should consist in moral virtue only, without a supposition of and respect unto the purification of this pollution of sin, do but deceive their own souls and others, so far as any are forsaken of God to give credit unto them. The virtues of men not purged from the uncleanness of their natures, are an abomination to the Lord ; Tit. i. 15. (2.) Unless this uncleanness of sin be purged and washed away, we can never come unto the enjoyment of God. Nothing ' that defileth shall in any wise enter into the new Jerusalem;' Rev. xxi. 27. To suppose that an unpurified sinner can be brought unto the blessed enjoyment of God, is to overthrow both the law and the gospel, and to say that Christ died in vain. It is therefore of the same importance with the everlasting salvation of our souls, to have them purged from sin. (3.) We are not able of ourselves, without the especial aid, assistance, and operation of the Spirit of God, in any measure or degree to free ourselves from this pollution, neither that which is natural and habitual nor that which is actual. It is true, it is frequently prescribed unto us as our duty. We are commanded ' to wash ourselves,' to " cleanse ourselves from sin,' to ' purge ourselves' from all our iniquities, and the like, frequently. But to suppose that whatever God requireth of us, that we have power of our-
512 THE DEFILEMENT OF SIN, WHEREIN IT
selves to do, is to make the cross and grace of Jesus Christ of none effect. Our duty is our duty, constituted unalterably by the law of God, whether we have power to perform it or no, seeing we had so at our first obligation by and unto the law, which God is not obliged to bend unto a conformity to our warpings, nor to suit unto our sinful weaknesses. Whatever, therefore, God worketh in us in a way of grace, he pre-scribeth unto us in a way of duty, and that because although he do it in us, yet he also doth it by us, so as that the same work is an act of his Spirit and of our wills as acted thereby. Of ourselves, therefore, we are not able by any endeavours of our own, nor ways of our own finding out, to cleanse ourselves from the defilement of sin. ' If I be wicked/ saith Job, ' why then labour I in vain ? if I wash myself with snowwater, and make my hands never so clean, yet shalt thou plunge me in the ditch, and mine own clothes shall make me to be abhorred ;' chap. ix. 2931. There may be ways and means used whereby an appearance of washing and cleansing may be made. But when things come to be tried in the sight of God, all will be found filthy and unclean. ' In vain,' saith the prophet, 'shalt thou take to thyself soap and much nitre, thou shalt not be purged ;' Jer. ii. 22. The most probable means of cleansing, and the most effectual in our judgment, however multiplied, shall fail in this case. Some speak much of * washing away their sins by the tears of repentance.' But repentance as prescribed in the Scripture is of another nature, and assigned unto another end. And for men's tears in this matter they are but soap and nitre, which howsoever multiplied will not produce the effect intended. And therefore doth God in places of Scripture innumerable take this to himself as the immediate effect of his Spirit and grace, namely, to' cleanse us from our sins and our iniquities.' (4.) The institutions of the law for this end to purge unclean-ness could not of themselves reach thereunto. They did indeed purify the unclean legally, and sanctified persons as to the purifying of the flesh; Heb. ix. 13. so that they should not on their account be separated from their privileges in the congregation and the worship of God. But of themselves they could go no farther, Heb. x. 2. only they did typify and signify that whereby sin was really cleansed. But the real stain is too deep to be taken away by any outward ordi-
nances or institutions. And therefore God, as it were, rejecting them all, promiseth to open another fountain to that purpose; Zech. xiii. 1. Wherefore,
(5.) There is a great emptiness and vanity in all those aids and reliefs which the papal church hath invented in this case. Sensible they are of the -spot and stain that accompanies sin, of its pollution and defilement, which none can avoid whose consciences are not utterly hardened and blinded. But they are ignorant of the true and only means and remedy thereof. And, therefore, as in the work of justification, being ignorant of the righteousness of God, and going about to establish their own righteousness, they submit not themselves to the righteousness of God, as the apostle spake of their predecessors ; so in the work of sanctification, being ignorant of the ways of the working of the Spirit of grace and efficacy of the blood of Christ, they go about to set up their own imaginations, and submit not themselves unto a compliance with the grace of God. Thus, in the first place, they would, at least the most of them would, have the whole uncleanness of our natures to be washed away by baptism, Virtute [operis operati. The ordinance being administered without any more to do; or any previous qualifications of the person internal or external, the filth of original sin is washed away ; though it fell not out so with Simon Magus, who, notwithstanding he were baptized by Philip the Evangelist, and that upon his visible profession and confession, ' yet continued in the gall of bitterness and bond of iniquity/ and was therefore certainly not cleansed from his sins. But there is a cleansing in profession and signification, and there is a cleansing in the reality of sanctification. The former doth accompany baptism when it is rightly administered. With respect hereunto are men said to be purged from their old sins, that is, to have made a profession and have had a fair representation thereof in being made partakers of the outward sign of it; 2 Pet. i. 9. as also to escape the pollutions of the world, and the lusts of the flesh; chap. ii. 18. 20. But all this may be, and yet sin not be really purged ; for not only the outward washing of regeneration in the pledge of it, but the internal renovation of the Holy Ghost is required thereunto ; Tit. iii. 5. But having thus shifted themselves of the filth of original sin as easily as a man may put
VOL. II. 2 L
514 THE DEFILEMENT OF SIN, WHEREIN IT
offhis clothes when they are foul, they have found out many ways whereby the ensuing defilements that attend actual sins may be purged or done away. There is the sprinkling of holy water, confession to a priest, penances, in fasting and some other abstinences that are supposed to be of wonderful virtue to this end and purpose. And I do acknowledge that the one art of confession is really the greatest invention to accommodate the inclinations of all flesh, that ever this world was acquainted withal. For as nothing is so suited unto all the carnal interests of the priests be they what they will, nor so secures them a veneration in the midst of their looseness and worthless conversation; so for the people, who for the most part have other business to do than long to trouble themselves about their sins, or find it uneasy to be conversant about their guilt and the consequences of it in their minds, it is such an expedite course of absolute exoneration that they may be free for other sins or businesses, to deposit them wholly and safely with a priest, that nothing equal unto it could ever have been invented. For the real way of dealing with God by Jesus Christ in these things, with endeavours of a participation in the sanctifying cleansing work of the Holy Ghost is long, and very irksome to flesh and blood, besides that it is intricate and foolish unto natural darkness and unbelief. But yet it so falls out, that after all these inventions they can come to no perfect rest or satisfaction in their own minds. They cannot but find by experience that their sores sometimes break forth, through all these sorry coverings, unto their annoyance ; and their defilements yet fill them with shame, as well as the guilt of sin doth with fear. Wherefore, trrey betake themselves to their sheet-anchor in this storm, in the relief which they have provided in another world; when, let men find themselves never so much mistaken they cannot complain of their disappointments. This is in their purgatory, whereunto they must trust at last for the cancelling of all their odd scores, and purging away that filth of sin which they have been unwilling to part withal in this world. But as this whole business of purgatory is a groundless fable, an invention set up in competition with, and opposition unto, the sanctification of the Spirit and cleansing virtue of the blood of Christ, as a matter of unspeakable more profit and secular advantage unto those
(
who have its management committed unto them; so it is as great an encouragement unto unholiness and a continuance in sin, for those who believe it, and at the same time love the pleasures of sin, which are the generality of their church, as ever was or can be found out or made use of. For, to come with a plain downright dissuasure from holiness and encouragement unto sin, is a design that would absolutely defeat itself, nor is capable of making impressions on them who retain the notion of a difference between good and evil. But this side-wind, that at once pretends to relieve men from the filth of sin, and keeps them from the only ways and means whereby it may cleansed, insensibly leads them into a quiet pursuit of their lusts under an expectation of relief when all is past and done. Wherefore, setting aside such vain imaginations, we may inquire into the true causes and ways of our purification from the uncleanness of sin described, wherein the first part of our sanctification and the foundation of our holiness doth consist.
2l2
THE FILTH OF SIN PURGED
BY THE
SPIRIT AND BLOOD OF CHRIST.
CHAP. V.
Purification ofthe filth of sin, the first part of sanctification, how it is effected. The work of the Spirit therein. Efficacy of the blood of Christ to that purpose. The blood of his sacrifice intended. How that blood cleanseth sin. Application unto it, and application of it, by the Spirit. Wherein that application consists. Faith the instrumental cause of our purification, with the use of afflictions to the same purpose. Necessity of a due consideration of the pollution of sin. Considerations of the pollution and purification of sin practically improved. Various directions for a due application unto the blood of Christ for cleansing. Sundry degrees of shamelessness in sinning. Directions for the cleansing of sin continued. Thankfulness for the cleansing of sin. With other uses of the same consideration. Union with Christ how consistent with the remainders of sin. From all that, differences between evangelical holiness and the old nature asserted.
The purging of the souls of them that believe from the defilements of sin, is, in the Scripture, assigned unto several causes of different kinds. For the Holy Spirit, the blood of Christ, faith, and afflictions, are all said to cleanse us from our sins, but in several ways, and with distinct kinds of efficacy. The Holy Spirit is said to do it as the principal efficient cause; the blood of Christ as the meritorious procuring cause; faith and affliction as the instrumental causes; the one direct and internal, the other external and occasional.
1. That we are purged and purified from sin by the Spirit of God communicated unto us, hath been before in general confirmed by many testimonies of the Holy Scriptures. And we may gather also, from what hath been spoken, wherein this work of his doth consist. For, (1.) whereas the spring and fountain of all the pollution of sin lies in the depravation of the faculties of our natures, which ensued on the loss of the image of God, he renews them again by his grace ; Tit. iii. 5. Our want of due answering unto the
holiness of God as represented in the law, and exemplified in our hearts originally, is a principal part and universal cause of our whole pollution and defilement by sin. For when our eyes are opened to discern it, this is that which in the first place filleth us with shame and self-abhorrency, and that which makes us so unacceptable, yea, so loathsome, to God. Who is there who considereth aright the vanity, darkness, and ignorance, of his mind, the perverseness and stubbornness of his will, with the disorder, irregularity, and distemper, of his affections, with respect unto things spiritual and heavenly, who is not ashamed of, who doth not abhor, himself? This is that which hath given our nature its leprosy and defiled it throughout. And I shall crave leave to say, that he who hath no experience of spiritual shame and self-abhorrency upon the account of this inconformity of his nature, and the faculties of his soul, unto the holiness of God, is a great stranger unto this whole work of sanctifi-cation. Who is there that can recount the unsteadiness of his mind in holy meditation, his low and unbecoming conceptions of God's excellencies, his proneness to foolish imaginations and vanities that profit not, his aversation to spirituality in duty and fixedness in communion with God, his proneness to things sensual and evil, all arising from the spiritual irregularity of our natural faculties, but if ever he had any due apprehensions of divine purity and holiness, that is not sensible of his own vileness and baseness, and is not oft-times deeply affected with shame thereon ? Now this whole evil frame is cured by the effectual working of the Holy Ghost in the rectifying and renovation of our natures. He giveth a new understanding, a new heart, new affections, renewing the whole soul into the image of God; Eph. iv. 23, 24. Col. iii. 10. The way, whereby he doth this, hath been before so fully declared in our opening of the doctrine of regeneration, that it need not be here repeated. Indeed our original cleansing is therein, where mention is made of the ' washing of regeneration ;' Tit. iii. 5. Therein is the image of God restored unto our souls. But we consider the same work now as it is the cause of our holiness. Look then how far our minds, our hearts, our affections, are renewed by- the Holy Ghost, so far are we cleansed from our spiritual habitual pollution. Would we
be cleansed from our sins, that which is so frequently promised that we shall be, and so frequently prescribed as our duty to be, and without which we neither have nor can have any thing of true holiness in us, we must labour after and endeavour to grow in this renovation of our natures by the Holy Ghost. The more we have of saving light in our minds, of heavenly love in our wills and affections, of a constant readiness unto obedience in our hearts; the more pure are we, the more cleansed from the pollution of sin. The old principle of corrupted nature is unclean and defiling, shameful and loathsome. The new creature, the principle of grace implanted in the whole soul by the Holy Ghost, is pure and purifying, clean and holy.
(2.) The Holy Ghost doth purify and cleanse us by strengthening our souls by his grace unto all holy duties, and against all actual sins. It is by actual sins that our natural and habitual pollution is increased. Hereby some make themselves base and vile as hell. But this also is prevented by the gracious actings of the Spirit. Having given us a principle of purity and holiness, he so acts it in duties of obedience, and in opposition unto sin, as that he preserves the soul free from defilements, or pure and holy according to the tenor of the new covenant, that is, in such measure and to such a degree as universal sincerity doth require. But it may be yet said, that indeed hereby he makes us pure, and prevents many future defilements, yet how is the soul freed from those it had contracted before this work upon it, or those which it may and doth unavoidably afterward fall into; for as there is no man doth good and sinneth not, so there is none who is not more or less defiled with sin, whilst they are in the body here in this world. The apostle an-s were th this objection or inquiry; 1 John i. 79. 'If we say we have no sin we deceive ourselves, and the truth is not in us.' But if sin be in us we are defiled, and how shall we be cleansed ? ' God is just to forgive us our sins, and to cleanse us from all unrighteousness/ But how may this be done, by what means may it be accomplished? 'The blood of Jesus Christ his Son cleanseth us from all sin.'
2. It is, therefore, the blood of Christ, in the second place, which is the meritorious procuring, and so the effective, cause that immediately purgeth us from our sins, by an especial ap-
BY THE BLOOD AND SPIRIT OF CHRIST. 519
plication of it unto our souls by the Holy Ghost. And there is not any truth belonging unto the mystery of the gospel, which is more plainly and evidently asserted, as it hath in part been made to appear before. The blood of Jesus Christ cleanseth us from all sin ;' 1 John i. 7. 'He hath washed us from our sins in his own blood ;' Rev. i. 5. ' The blood of Christ purgeth our consciences from dead works, that we may serve the living God ;' Heb. ix. 14. * He gave himself for his church that he might wash and cleanse it;' Eph. v. 26. 'To purify to himself a peculiar people ;' Tit. ii. 14. Besides, whatever is spoken in the whole Scripture concerning purifying the unclean, the leprous, the defiled, by sacrifices or other instruments of the Old Testament, it is all instructive in, and directive unto, the purifying nature of the blood of Christ, from whence alone these institutions had their efficacy ; and the virtue of it is promised under that notion ; Zech. xiii. 1. And this the faith and experience of all believers doth confirm; for they are no imaginations of their own, but what being built on the truth and promises of God, yield sensible spiritual relief and refreshment unto their souls. This they believe, this they pray for, and find the fruits and effects of it in themselves. It may be some of them do not, it may be few of them do, comprehend distinctly the way whereby, and the manner how, the blood of Christ, so long since shed and offered, should cleanse them now from their sins. But the thing itself they do believe as it is revealed, and find the use of it in all wherein they have to do with God. And I must say (let profane and ignorant persons, whilst they please, deride what they understand not, nor are able to disprove), that the Holy Spirit of God which leadeth believers into all truth, and enableth them to pray according to the mind and will of God, doth guide them in and by the working and experience of faith, to pray for those things, the depths of whose mysteries they cannot comprehend. And he who well studieth the things which he is taught of the Spirit to ask of God, will find a door opened into much spiritual wisdom and knowledge. For (let the world rage on) in those prayers which believers are taught, and enabled unto by the Holy Ghost helping of them as a Spirit of supplication, there are two things inexpressible. (1.) The inward labouring and spiritual working of
the sanctified heart and affections towards God, wherein consist those ' sighs and groans that cannot be uttered ;' Rom. viii. 26. God alone sees and knows and understands the fervent workings of the new creature, when acted by the Holy Ghost in supplications. And so it is added in the next words, ver. 27. ' And he who searcheth the hearts know-eth rt to (ppuvrifia tov irvevfiarog, what is the meaning of the Spirit/ what it favours and inclines unto. It is not any distinct or separate acting of the Spirit by himself that is intended, but what and how he works in the hearts of believers as he is a Spirit of grace and supplication. And this is known only unto him who is the searcher of hearts, and as he is so. And he knoweth what is the bent, frame, inclination, and acting of the inward man in prayer, from the power of the Spirit, which they themselves in whom they are wrought do not fathom nor reach the depth of. This he doth in the subject of prayer, the hearts and minds of believers, the effects of his operation in them are inexpressible. (2.) As to the object of prayer, or things prayed for, he doth in and by the word so represent and exhibit the truth, reality, subsistence, power, and efficacy, of spiritual mysterious things, unto the faith and affections of believers, that they have a real and experimental sense of, do mix faith with, and are affected by, those things now made nigh, now realized unto them, which it may be they are not able doctrinally and distinctly to explain in their proper notions. And thus do we oft-times see men low and weak in their notional apprehension of things, yet in their prayers led into communion with God in the highest and holiest mysteries of his grace, having an experience of the life and power of the things themselves in their own hearts and souls. And hereby do their faith, love, affiance, and adherence unto God, act and exercise themselves. So is it with them in this matter of the actual present purifying of the pollutions of sin, by the blood of Jesus Christ, the way whereof we shall now briefly inquire into. 1. Therefore, by the blood of Christ herein, is intended the blood of his sacrifice, with the power, virtue, and efficacy thereof. And the blood of a sacrifice fell under a double consideration. (1.) As it was offered unto God to make atonement and reconciliation. (2.) As it was sprinkled on other things for their purging and sanctification. Part of
BY THE SPIRIT AND BLOOD OF CHRIST. 521
the blood in every propitiatory sacrifice was still to be sprinkled round about the altar; Lev. i. 11. And in the great sacrifice of expiation, some of the blood of the bullock was to be sprinkled before the mercy-seat seven times; Lev. xvi. 14. This our apostle fully expresseth in a great and signal instance; Heb. ix. 1922. 'For when Moses had spoken every precept to all the people according to the law, he took the blood of calves and of goats, with water, and scarlet-wool, and hyssop, and sprinkled both the book and all the people, saying, This is the blood of the testament which he hath enjoined unto you; and almost all things are by the law purged with blood.' . Wherefore the blood of Christ, as it was the blood of his sacrifice, hath these two effects, and falls under this double consideration. (1.) As he offered himself by the eternal Spirit unto God to make atonement for sin, and procure eternal redemption. (2.) As it is sprinkled by the same Spirit on the consciences of believers to purge them from dead works; as ver. 1214. And hence it is called, with respect unto our sanctification, the ' blood of sprinkling;' Heb. xii. 24. For we have 'the sanctification of the Spirit unto obedience through the sprinkling of the blood of Jesus ;' 1 Pet. i. 2.
2. The blood of Christ in his sacrifice is still always and continually in the same condition, of the same force and efficacy as it was in that hour wherein it was shed. The blood of other sacrifices was always to be used immediately upon its effusion; for if it were cold and congealed, it was of no use to be offered or to be sprinkled; Lev. xvii. 11. Blood was appointed to make atonement as the life or animal spirits were in it. But the blood of the sacrifice of Christ is always hot and warm, having the same spirits of life and sanctification still moving in it. Hence the way of approach which we have to God thereby, is said to be Zuaa teal -rrpoa-(paroQ, Heb. x. 20. always living, and yet always as newly slain. Every one, therefore, who at any time hath an especial actual interest in the blood of Christ, as sacrificed, hath as real a purification from the defilement of sin as he had typically who stood by the priest and had blood or water sprinkled on him. For the Holy Ghost diligently declares that whatever was done legally, carnally, or typically, by any of the sacrifices of old at any time, as to the expiation
or purification of sin, that was all done really and spiritually by that one sacrifice, that is, the offering and sprinkling of the blood of Christ, and abideth to be so done continually. To this purpose is the substance of our apostle's discourse in the ninth and tenth chapters of the Epistle to the Hebrews. And they Had various sorts of sacrifices, wherein to this end the blood of them was sprinkled, they being propitiatory in their offering. As, (1.) there was the TD/1 or continual burnt-offering of a lamb or kid, for the whole congregation, morning and evening, whose blood was sprinkled as at other times. And hereby the habitual purification of the congregation, that they might be holy to the Lord, and their cleansing from the daily incursions of secret and unknown sins was signified and carried on. (2.) On the sabbath-day this juge sacrificium was doubled morning and evening, denoting a peculiar and abounding communication of mercy, and purging grace through the administration of instituted ordinances on that day. (3.) There was the great annual sacrifice at the feast of expiation, when by the sacrifice of the sin-offering and the scape-goat, the whole congregation wejre purged from all their known and great sins, and recovered into a state of legal holiness. And other stated sacrifices there were. (4.) There were occasional sacrifices for every one according as he found his condition to require. For those who were clean one day, yea, one hour, might by some miscarriage or surprisal be unclean the next; but there was a way continually ready for any man's purification, by his bringing his offering unto that purpose. Now the blood of Christ must continually,and upon all occasions, answer unto all these, and accomplish spiritually what they did legally effect and typically represent. This our apostle asserts and proves; Heb. i. 914. Thereby is the gradual carrying on of our sanctification habitually effected, which was signified by the continual daily sacrifice. From thence is especial cleansing virtue communicated unto us by the ordinances of the gospel, as is expressly affirmed, Eph. v. 25, 26. denoted by the doublings of the daily sacrifice on the sabbath. By it are we purged from all our sins whatever, great or small, as was typified in the great sacrifice on the day of expiation. And unto him have we continual recourse upon all occasions of our spiritual defilements whatever. So was his blood, as
(
BY THE SPIRIT AND BLOOD OF CHRIST. 523
to its purifying virtue, to answer and accomplish all legal institutions. Especially it doth so that of the ' ashes of the red heifer;' Numb. xix. which was a standing ordinance whereby every one who was any way defiled might immediately be cleansed : and he who would not make application thereunto, was to be cut off from the people; ver. 20. And it is no otherwise with respect unto the blood of Christ, in our spiritual defilements; thence it is called ' a fountain opened for sin and uncleanness;' Zech. xiii. 1. And he who neglects to make application thereunto, shall perish in his uncleanness, and that eternally.
Farther, to clear this whole matter, two things are to be inquired into. (1.) How doth the blood of Christ thus cleanse us from our sins, or what it is that is done thereby. (2.) How we come to be made partakers of the benefit thereof, or come to be interested therein.
As to the first, it must be observed, what hath been declared before, that the uncleanness we treat of is not physical or corporeal, but moral and spiritual only. It is the incon-formity of sin unto the holiness of God as represented in the law, whence it is loathsome to God, and attended with shame in us. Now, wherever there is an interest obtained in the purifying virtue of the blood of Christ, it doth (by the will, law, and appointment of God) do these two things: [1.] It takes away all loathsomeness in the sight of God, not from sin in the abstract, but from the sinner; so that he shall be as one absolutely washed and purified before him: see Isa. i. 16. 18. Psal. li. 7. Eph. v. 25-^27. [2.] It taketh away shame out of the conscience, and gives the soul boldness in the presence of God; Heb. x. 1922. When these things are done, then is sin purged and our souls are cleansed.
(2.) It may be inquired, how we are to apply ourselves unto the blood of Christ for our purification, or how we may come continually to partake of the virtue of it as it is sprinkled unto that purpose. Now because what we do herein is wrought in us by the Spirit of God, my principal design being to declare his work in our sanctification, I shall at once declare both his work and our duty in the following instances.
[1.] It is he who discovereth unto us, and spiritually convinceth us of, the pollution of sin, and of our defilements thereby. Something indeed of this kind will be wrought by
the power of natural conscience awakened and excited by ordinary outward means of conviction. For wherever there is a sense of guilt there will be some kind of sense of filth ; as fear and shame are inseparable. But this sense alone will never guide us to the blood of Christ for cleansing. Such a sight and conviction of it as may fill us with self-abhorrency and abasement, as may cause us to loathe ourselves for the abomination that is in it, is required of us. And this is the work of the Holy Ghost belonging to that peculiar conviction of sin which is from him alone; John xvi. 8. I mean, that self-abhorrency, shame, and confusion of face, with respect unto the filth of sin, which is so often mentioned in the Scripture as a gracious duty, as nothing is a higher aggravation of sin than for men to carry themselves with a carnal boldness with God and in his worship, whilst they are unpurged from their defilements. In a sense hereof the publican stood afar off as one ashamed, and destitute of any confidence for a nearer approach. So the holy men of old professed to God, that they blushed and were ashamed to lift up their faces unto him. Without this preparation whereby we come to know the plague of our own hearts, the infection of our leprosy, the defilement of our souls, we shall never make application unto the blood of Christ for cleansing in a due manner. This, therefore, in the first place, is required of us, as the first part of our duty, and first work of the Holy Ghost herein.
[2.] The Holy Ghost proposeth, declareth, and presents unto us the only true remedy, the only means of purification. ' When Ephraim saw his sickness, and Judah his wound, then went Ephraim to the Assyrian and sent to king Jareb, yet would he not heal you, nor cure you of your wound;' Hos. v. 13. When men begin to discern their defilements they are apt to think of many ways for their purging. What false ways have been invented to this purpose, hath been before declared; and every one is ready to find out a way of his own; every one will apply his own soap, and his own nitre. Though the only fountain for cleansing be nigh unto us, yet we cannot see it until the Holy Ghost open our eyes as he did the eyes of Hagar; he it is who shews it unto us, and leads us unto it. This is an eminent part of his office and work. The principal end of his send-
<
BY THE SPIRIT AND BLOOD OF CHRIST. 525
ing, and consequently of his whole work, was to glorify the Son; as the end and work of the Son was to glorify the Father. And the great way whereby he glorifieth Christ is by shewing such things unto us ; John xvi. 14. And without his discovery we can know nothing of Christ, nor of the things of Christ; for he is not sent in vain to shew us the things that we can see of ourselves. And what is more so of Christ than his blood, and its efficacy for the purging of our sins ? We never, therefore, discern it spiritually and in a due manner but by him. To have a true spiritual sense of the defilement of sin, and a gracious view of the cleansing-virtue of the blood of Christ, is an eminent effect of the Spirit of grace. Something like it there may be in the workings of an awakened natural conscience, with some beams of outward gospel-light falling on it: but there is nothing in it of the work of the Spirit. This, therefore, secondly, we must endeavour after if we intend to be cleansed by the blood of Christ.
[3.] It is he who worketh faith in us, whereby we are actually interested in the purifying virtue of the blood of Christ. By faith we receive Christ himself, and by faith do we receive all the benefits of his mediation, that is, as they are tendered unto us in the promises of God. He is our propitiation through faith in his blood as offered; and he is our sanctification through faith in his blood as sprinkled. And particular acting of faith on the blood of Christ, for the cleansing of the soul from sin, is required of us. A renewed conscience is sensible of a pollution in every sin, and is not freed from the shame of it without a particular application unto the blood of Christ. It comes by faith to the fountain set open for sin and uncleanness, as the sick man to the pool of healing waters, and waiteth for a season to be cleansed in it. So David, on the defilement he had contracted by his great sins, addresseth himself unto God with that prayer, ' Purge me with hyssop, and I shall be clean; wash me, and I shall be whiter than snow ;' Psal. li. 7. He alludeth unto the purging of the leprous person, the ordinance whereof is instituted, Lev. xiv. 57. or that more general institution for the purification of all legal uncleanness, by the water of separation made of the ashes of the red heifer; Numb. xix. 46. which our apostle hath respect
unto, Heb. ix. 14. For both these purifications were made by the sprinkling of blood or water with hyssop. It is plain, I say, that he alludeth unto these institutions, but it is as plain they are not the things which he intendeth. For there was not in the law any purging by hyssop for persons guilty of such sins as he lay under. And therefore, he professeth, in the close of the psalm, that' sacrifice and burnt-offering God would not accept,' in his case; ver. 16. It was therefore that which was signified by those institutions which he made his application unto; namely, really to the blood of Christ, by which he might be justified from all things, from which he could not be ' justified by the law of Moses ;' Acts xiii. 39. and so likewise purified. In like manner do all believers make an actual application unto the blood of Christ for the purging away of their sins, which until it is done they have a conscience of sin, that is, condemning them for sin, and filling them with shame and fear; Heb. x. 13.
And this actual application by faith unto the blood of Christ for cleansing, the mystery whereof is scorned by many as a thing fanatical and unintelligible, consists in these four things: 1st. A spiritual view and due consideration of the blood of Christ in his sacrifice, as proposed in the promises of the gospel for our cleansing and purification. ' Look unto me,' saith me, ' and be saved ;' Isa. xlv. 22. which respects the whole work of our salvation, and all the means thereof. Our way of coming unto our interest therein is by looking to him, namely, as he is proposed unto us in the promise of the gospel. For ' as the serpent was lifted up by Moses in the wilderness,' so was he in his sacrifice on the cross lifted up; John iii. 14. And so in the gospel is he represented unto us; Gal. iii. 1. And the means whereby they were healed in the wilderness, was by looking unto the serpent that was lifted up. Herein then, doth faith first act itself, by a spiritual view and due consideration of the blood of Christ, as proposed unto us in the gospel for the only means of our purification. And the more we abide in this contemplation, the more effectual will our success be in our application thereto. 2ndly. Faith actually relieth on his blood, for the real effecting of that great work and end for which it is proposed unto us. For God sets him forth, as to be a propitiation through faith in his blood as offered;
BY THE SPIRIT AND BLOOD OF CHRIST. 527
Rom. iii. 25. so to be our sanctification through faith in his blood as sprinkled. And the establishing of this especial faith in our souls, is that which the apostle aims at in his excellent reasoning ; Heb. ix. 13, 14. And this conclusion unto that purpose is so evident, that he encourageth us thereon to draw nigh in the full assurance of faith; Heb. x. 22. 3rdly. Faith worketh herein by fervent prayer, as it doth in its whole address unto God, with respect unto his promises; because, for all these things God will be sought unto by the house of Israel. By this means the soul brings itself nigh unto its own mercy. And this we are directed unto, Heb. iv. 15,16. 4thly. An acquiescency in the truth and faithfulness of God, for cleansing by the blood of Christ, whence we are freed from discouraging perplexing shame, and have boldness in the presence of God.
[4.] The Holy Ghost actually communicates the cleansing-purifying virtue of the blood of Christ unto our souls and consciences, whereby we are freed from shame, and have boldness towards God. For the whole work of the application of the benefits of the mediation of Christ unto believers is his properly. And these are the things which believers aim at and intend in all their fervent supplications for the purifying and cleansing of their souls by the sprinkling and washing of the blood of Christ; the faith and persuasion whereof give them peace and holy boldness in the presence of God, without which they can have nothing but shame and confusion of face in a sense of their own pollutions.
How the blood of Christ was the meritorious cause of our purification as it was offered, in that thereby he procured for us eternal redemption, with all that was conducing or needful thereunto, and how thereby he expiated our sins, belongs not unto this place to declare. Nor shall I insist upon the more mysterious way of communicating cleansing virtue unto us from the blood of Christ, by virtue of our union with him. What hath been spoken, may suffice to give a little insight into that influence which the blood of Christ hath into this first part of our sanctification and holiness. And as for those who affirm, that it no otherwise cleanseth us from our sins, but only because we, believing his doctrine confirmed by his death and resurrection, do amend our lives, turning from sin unto righteousness and holiness, they re-
nounce the mystery of the gospel, and all the proper efficacy of the blood of Christ.
3. Faith is the instrumental cause of our purification. 'Purifying their hearts by faith;' Acts xv. 9. The two unfailing evidences of sincere faith are, that within it purifieth the heart, and without it worketh by love. These are the touch-stones whereon faith may, yea, ought to be tried. We ' purify our souls in obeying the truth through the Spirit ;' 1 Pet. i. 20. That is, by believing, which is our original obedience unto the truth. And hereby are our souls purified: unbelievers and unclean are the same; Tit. i. 15. For they have nothing in them whereby they might be in-strumentally cleansed. And we are purified by faith. Because, (1.) faith itself is the principal grace whereby our nature is restored unto the image of God, and so freed from our original defilement; Col. iii. 10. John xvii. 3. (2.) It is by faith on our part, whereby we receive the purifying-virtue and influences of the blood of Christ whereof we have before discoursed. Faith is the grace whereby we constantly adhere and cleave unto Christ; Deut. iv. 4. Josh, xxiii. 8. Acts xi. 10- And if the woman who touched his garment in faith, obtained virtue from him to heal her issue of blood, shall not those who cleave unto him continually derive virtue from him for the healing of their spiritual defilements. (3.) It is by the working of faith principally, whereby those lusts and corruptions which are defiling, are mortified, subdued, and gradually wrought out of our minds. All actual defilements spring from the remainders of defiling lusts, and their depraved workings in us ; Heb. xii. 15. James i. 14. How faith worketh to the correcting and subduing of them, by deriving supplies of the Spirit and grace to that end from Jesus Christ, as being the means of our abiding in them whereon alone those supplies do depend ; John. xv. 35. as also by the acting of all other graces which are contrary to the polluting lusts of the flesh and destructive of them, is usually declared, and we must not too far enlarge on these things. (4.) Faith takes in all the motives which are proposed unto us, to stir us up unto our utmost endeavours and diligence in the use of all means and ways for the preventing of the defilements of sin, and for the cleansing our minds and consciences from the relicts of dead works. And these
BY THE SPIRIT AND BLOOD OF CHRIST. 529
motives, which are great and many, may be reduced unto two heads : [1.] A participation of the excellent promises of God at the present; the consideration hereof brings a singular enforcement on the souls of believers to endeavour after universal purity and holiness; 2 Cor. vii. 1. And, [2.] the future enjoyment of God in glory, whereunto we cannot attain without being purified from sin; 1 John iii. 1. Now these motives which are the springs of our duty in this matter, are received and made efficacious by faith only.
4. Purging from sin is likewise in the Scripture ascribed unto afflictions of all sorts. Hence they are called ' God's furnace,' and his ' fining-pot;' Isa. xxxi. 9. xlviii. 10. whereby he taketh away the dross and filth of the vessels of his house. They are called fire that trieth the ways and works of men, consuming their hay and stubble, and purifying their gold and silver; 1 Cor. iii. 13. And this they do through an efficacy unto the ends communicated unto them, in the design and by the Spirit of God. For by and in the cross of Christ, they were cut off from the curse of the first covenant, whereunto all evil and trouble did belong, and implanted into the covenant of grace. The tree of the cross being cast into the waters of affliction hath rendered them wholesome and medicinal. And as the Lord Christ being the head of the covenant, all the afflictions and persecutions that befall his members are originally his; Isa. lxiii. 9. Acts ix. 5. Col. i. 24. so they all tend to work us unto a conformity unto him in purity and holiness. And they work towards this blessed end of purifying the soul several ways. For,(l.) they have in them some tokens of God's displeasure against sin, which those who are exercised by them are led by the consideration of unto a fresh view of the vileness of it. For although afflictions are an effect of love, yet it is of love mixed with care, to obviate and prevent distempers. Whatever they are else they are always chastisements; and correction respects faults. And it is our safest course in every affliction to lodge the adequate cause of it in our own deserts; as the woman did, 1 Kings xvii. 18. and as God directs, Psal. lxxxi. 30 32. Lament, iii. 33, 34. And this is one difference between his chastisements and those of the fathers of our flesh; that he doth it 'not for his pleasure;' Heb. xii. 9, 10. Now a view of sin under suffering makes men loathe and abhor them-
selves for it, and to be ashamed of it. And this is the first step towards our purifying of ourselves by any ways appointed for it. Self-pleasing in sin is the highest degree of our pollution ; and when we loathe ourselves for it, we are put into the way at least of seeking after a remedy. (2.) Afflictions take off the beauty and allurements of all created good things and their comforts, by which the affections are solicited to commit folly and lewdness with them; that is, to embrace and cleave unto them inordinately, whence many-defilements do ensue; Gal. vi. 14. This God designs them for, even to wither all the flowerings of this world in the minds of men, by discovering their emptiness, vanity, and insufficiency to give relief. This intercepts the disorderly intercourse which is apt to be between them and our affections, whereby our minds are polluted. For there is a pollution attending the least inordinate actings of our minds and affections towards objects either in their own nature sinful, or such as may be rendered so by an excess in us towards them, whilst we are under the command of loving the Lord our God with all our minds, souls, and strength, and that always. (3.) Afflictions take off the edge, and put a deadness on those affections whereby the corrupt lusts of the mind and flesh, which are the spring and cause of all our defilements, do act themselves. They curb those vigorous and brisk affections which were always ready pressed for the service of lust, and which sometimes carry the soul into the pursuit of sin, like the horse into the battle, with madness and fury. They are no more such prepared channels for the fomes of concupiscence to empty itself into the conversation, nor such vehicles for the spirits of corrupted lusts and inclinations. God, I say, by afflictions brings a kind of death unto the world, and the pleasures of it, upon the desires and affections of the soul, which render them unserviceable unto the remainder of defiling lusts and corruptions. This in some indeed endures but for a season, as when in sickness, wants, fears, distresses, losses, sorrows, there is a great appearance of mortification, when yet the strength of sin and the vigour of carnal affections do speedily revive upon the least outward relief. But with believers it is not so, but by all their chastisements they are really more and more delivered from the pollutions of sin, and made partakers of
BY THE SPIRIT AND BLOOD OF CHRIST. 531
God's, holiness ; 2 Cor. iv. 16, 17. (4.) God doth by them excite, stir up, and draw forth all the graces of the Spirit, into a constant, diligent, and vigorous exercise, and therein the work of cleansing the soul from the pollution of sin is carried on. A time of affliction is the especial season for the peculiar exercise of all grace. For the soul can then no otherwise support or relieve itself. For it is cut short or taken off from other comforts and reliefs, every sweet thing being made bitter unto it. It must, therefore, live not only by faith and love and delight in God, but in some sense upon them. For if, in their exercise, supportment and comfort be not obtained, we can have none. Therefore, doth such a soul find it necessary to be constantly abounding in the exercise of grace, that it may in any measure be able to support itself under its troubles or sufferings. Again, there is no other way whereby a man may have a sanctified use of afflictions, or a good issue out of them, but by the assiduous exercise of grace. This God calls for, this he designs, and without it afflictions have no other end but to make men miserable ; and they will either have no deliverance from them, or such an one, as shall tend to their farther misery and ruin.
And so have we taken a view of the first part of our sanctification and holiness, which I have the more largely insisted on, because the consideration of it is utterly neglected by them who frame us a holiness to consist only in the practice of moral virtue. And I do not know but what hath been delivered may be looked on as fanatical and en-thusiastical. Yet is there no other reason why it should be so, but only because it is taken from the Scripture. Neither doth that so much insist on any consideration of sin and sanctification, as this of the pollution of the one, and the purifying of it by the other. And to whom the wisdom and words of the Holy Ghost are displeasing, we cannot in these things give any satisfaction. And yet I could easily demonstrate, that they were well known to the ancient writers of the church, and for the substance of them were discerned and discussed by the schoolmen in their manner. But where men hate the practice of holiness, it is to no purpose to teach them the nature of it.
But we may not pass over these things without some reflections upon ourselves, and some consideration of our
concernment in them. And first, hence we may take a view of our own state and condition by nature. It is useful for us all to be looking back into it; and it is necessary for them who are under it to be fully acquainted with it. Therein are we wholly defiled, polluted, and every way unclean. There is a spiritual leprosy spread all over our natures, which renders us loathsome to God, and puts us in a state of separation from him. They who were legally unclean were separated from the congregation, and therein all the pledges of God's gracious presence; Numb. v. 2. It is so virtually with all them who are spiritually defiled, under that pollution which is natural and universal; they are abhorred of God and separated from him, which was signified thereby. And the reason why so many laws with so great severity and exactness were given about the cleansing of a leprous person, and the judgment to be made thereon, was only to declare the certainty of the judgment of God, that no unclean person should approach unto him. Thus is it with all by nature, and whatever they do of themselves to be quit of it, it doth but hide and not cleanse it. Adam cured neither his nakedness nor the shame of it by his fig-leaves. Some have no other covering of their natural filth but outward ornaments of the flesh, which increase it, and indeed rather proclaim it than hide it. The greatest filth in the world is covered with the greatest bravery. See Isa. iii. 16,17. Whatever we do ourselves in answer unto our convictions, is a covering not a cleansing. And if we die in this condition unwashed, uncleansed, unpurified, it is utterly impossible that ever we should be admitted into the blessed presence of the Holy God ; Rev. xxi. 27. Let no man deceive you then with vain words. It is not the doing of a few good works, it is not an outward profession of religion, that will give you an access with boldness and joy unto God. Shame will cover you when it will be too late. Unless you are washed by the Spirit of God, and in the blood of Christ, from the pollutions of your natures, you shall not inherit the kingdom of God ; 1 Cor. vi. 911. Yea you will be a horrid spectacle unto saints and angels, yea to yourselves, unto one another, when the shame of your nakedness shall be made to appear; Isa. lxvi. 24. If, therefore, you would not perish and that eternally, if you would not perish as base defiled
creatures, an abhorring unto all flesh, then when your pride, and your wealth, and your beauty, and your ornaments, and your duties, will stand you in no stead, look out betimes after that only way of purifying and cleansing your souls, which God hath ordained. But if you love your defilements, if you are proud of your pollutions, if you satisfy yourselves with your outward ornaments; whether moral, of gifts, duties, profession, conversation; or natural, of body, wealth, apparel, gold, and silver; there is no remedy, you must perish for ever, and that under the consideration of the basest and vilest part of the creation.
Seeing this is the condition of all by nature, if any one now shall inquire and ask what they shall do, what course they shall take, that they may be cleansed according to the will of God; in answer hereunto, I shall endeavour to direct defiled sinners by sundry steps and degrees in the way unto the cleansing fountain. There is a 'fountain set open for sin and uncleanness ;' Zech. xiii. 1. But it falleth out with many, as the wise man speaketh; ' The labour of the foolish wearieth every one of them, because he knoweth not how to go to the city;' Eccles. x. 15. Men weary themselves and pine away under their pollutions, because they cannot find the way; they know not how to go to the cleansing fountain. I shall, therefore, direct them from first to last, according to the best skill I have.
1. Labour after an acquaintance with it, to know it in its nature and effects. Although the Scripture so abounds in the assertion and declaration of it as we have shewed, and believers find a sense of it in their experience, yet men in common take little notice of it. Somewhat they are affected with the guilt of sin, but little or not at all with its filth. So they can escape the righteousness of God which they have provoked, they regard not their unanswerableness unto his holiness whereby they are polluted. How few indeed do inquire into the pravity of their natures, that vileness which is come upon them by the loss of the image of God, or do take themselves to be much concerned therein ? How few do consider aright that fomes and filthy spring which is continually bubbling up crooked, perverse, defiled imaginations in their hearts, and influencing their affections unto the lewdness of depraved concupiscence ? Who meditates upon
the holiness of God in a due manner, so as to ponder what we ourselves ought to be, how holy, how upright, how clean, if we intend to please him or enj oy him ? With what appearances, what outsides of things, are most men satisfied ? Yea, how do they please themselves in the shades of their own darkness and ignorance of these things, when yet an unacquainted-ness with this pollution of sin, is unavoidably ruinous unto their souls? See the danger of it, Rev. iii. 1618. Those who would be cleansed from it, must first know it; and al- though we cannot do so aright, without some convincing light of the Spirit of God, yet are there duties required of us in order thereunto. As, (1.) to search the Scripture, and to consider seriously what it declareth concerning the condition of our nature after the loss of the image of God. Doth it not declare, that it is shamefully naked, destitute of all beauty and comeliness, wholly polluted and defiled? And what is s'aid of that nature which is common unto all, is said of every one who is partaker of it. Every one is gone aside, every one is become altogether filthy,' or stinking; Psal. liii. 3. This is the glass, wherein every man ought to contemplate himself, and not in foolish flattering reflections from his own proud imaginations; and he that will not hence learn his natural deformity, shall live polluted and die accursed. (2.) He who hath received the testimony of the Scripture concerning his corrupted and polluted estate, if he will be at the pains to try and examine himself by the reasons and causes that are assigned thereof, will have a farther view of it. When men read, hear, or are instructed in what the Scripture teacheth concerning the defilement of sin, and giving some assent to what is spoken, without an examination of their own state in particular, or bringing their souls unto that standard and measure, they will have very little advantage thereby; multitudes learn that they are polluted by nature, which they cannot gainsay, but yet really find no such thing in themselves. But when men will bring their own souls to the glass of the perfect law, and consider how it is with them in respect of that image of God, wherein they were at first created, what manner of persons they ought to be with respect unto the holiness of God, and what they are, how vain are their imaginations, how disorderly are their affections, how perverse all the actings of their minds, they
(
BY THE SPIRIT AND BLOOD OF CHRIST. 535
will be ready to say with the leprous man, ' Unclean, unclean.' But they are but few, who will take the pains to search their own wounds, it being a matter of smart and trouble to corrupt and carnal affections. Yet, (3.) prayer for light and direction herein, is required of all as a duty. For a man to know himself, was of old, esteemed the highest attainment of human wisdom. Some men will not so much as inquire into themselves, and some men dare not, and some neglect the doing of it from spiritual sloth, and other deceitful imaginations. But he that would ever be purged from his sins, must thus far make bold with himself, and dare to be thus far wise. And in the use of the means before prescribed, considering his own darkness and the treacheries of his heart, he is to pray fervently that God by his Spirit would guide and assist him in his search after the pravity and defilement of his nature. Without this, he will never make any great or useful discoveries. And yet the discerning hereof, is the first evidence that a man hath received the least ray of supernatural light. The light of a natural conscience, will convince men of, and reprove them for, actual sins as to their guilt; Rom. ii. 14, 15. But the mere light of nature is dark and confused about its own confusion. Some of the old philosophers discerned, in general, that our nature was disordered, and complained thereof; but as the principal reason of their complaints was, because it would not throughout serve the ends of their ambition, so of the causes and nature of it, with respect unto God and our eternal condition, they knew nothing of it at all. Nor is it discerned but by a supernatural light, proceeding immediately from the Spirit of God. If any, therefore, have a heart or wisdom to know their own pollution by sin, without which they know nothing of themselves unto any purpose, let them pray for that directing light of the Spirit of God, without which they can never attain to any useful knowledge of it.
2. Those who would, indeed, be purged from the pollution of sin, must endeavour to be affected with it, suitably to the discovery which they have made of it. And as the proper effect of the guilt of sin is fear, so the proper effect of the filth of sin is shame. No man who hath read the Scriptures, can be ignorant how frequently God calls on men to
be ashamed and confounded in themselves for the pollutions and uncleannesses of their sin. So is it expressed in answer unto what he requires. ' O my God, I am ashamed, and blush to lift up my face to thee my God, because of our iniquities;' Ezra ix. 6. And by another prophet, ' We lie down in our shame, and our confusion covereth us, for we have sinned against the Lord our God;' Jer. iii. 25. And many other such expressions are there of this affection of the mind, with respect unto the pollution of sin. But we must observe, that there is a twofold shame with respect unto it. (1.) That which is legal, or the product of a mere legal conviction of sin. Such was that in Adam, immediately after his fall. And such is that which God so frequently calls open and profligate sinners unto; a shame accompanied with dread and terror, and from which the sinner hath no relief, unless in such sorry evasions as our first parents made use of. And, (2.) there is a shame, which is evangelical, arising from a mixed apprehension of the vile-ness of sin, and the riches of God's grace, in the pardon and purifying of it. For, although this latter gives relief against all terrifying discouraging effects of shame, yet it increas-eth those which tend to genuine self-abasement and abhor-rency. And this God still requires to abide in us, as that which tends to the advancement of his grace in our hearts. This is fully expressed by the prophet; Ezek. xvi. 6063. ' I will remember my covenant with thee in the days of thy youth, and I will establish unto thee an everlasting covenant; then shalt thou remember thy ways and be ashamed, and I will establish my covenant with thee, and thou shalt know that I am the Lord, that thou mayest remember and be confounded, and never open thy mouth any more, because of thy shame, when I am pacified towards thee for all that thou hast done, saith the Lord God.' There is a shame and confusion of face for sin, that is a consequent, yea, an effect of God's renewing .his covenant, and thereby giving in the full pardon of his sin, as being pacified. And the apostle asks the Romans, what fruit they had in those things, whereof they were now ashamed; chap. vi. 21. Now, after the pardon of them, they were yet ashamed, from the consideration of their filth and vileness. But it is shame, in the first sense, that I here intend, as antecedent unto the first
t
BY THE SPIRIT AND BLOOD OF CHRIST. 537
purification of our natures. This may be thought to be in all men; but it is plainly otherwise, and men are not at all ashamed of their sins, which they manifest in various degrees. For,
(1.) Many are senseless and stupid; no instruction, nothing that befalls them, will fix any real shame upon them. Of some particular facts they may be ashamed, but for any thing in their natures they slight and despise it. If they can but preserve themselves from the known guilt of such sins as are punishable amongst men, as to all other things they are secure. This is the condition of the generality of men living in sin in this world. They have no inward shame for any thing between God and their souls, especially not for the pravity and defilement of their natures, no, although they hear the doctrine of it never so frequently. What may outwardly befall them that is shameful they are concerned in ; but for their internal pollutions between God and their soUls they know none.
(2.) Some have a boldness and confidence in their condition, as that which is well and pure enough. ' There is a generation that is jjure in their own eyes, yet are they not washed from their filthiness;' Prov. xxx. 12. Although they were never sprinkled with the pure water of the covenant, or cleansed by the Holy Spirit; although their consciences were never purged from dead works by the blood of Christ, nor their hearts purified by faith, and so are no way washed from their filthiness; yet do they please themselves in their condition as pure in their own eyes, and have not the least sense of any defilement. Such a generation were the Pharisees of old, who esteemed themselves as clean as their hands and cups, that they were continually washing, though within they were filled with all manner of defilements ; Isa. lxv. 4, 5. And this generation is such as indeed despise all that is spoken about the pollution of sin and its purification; and deride it as enthusiastical; or a fulsome metaphor not to be understood.
(3.) Others proceed farther, and are so far from taking shame to themselves for what they are, or what they do, as that they openly boast of and glory in the most shameful sins that human nature can contract the guilt of. - They proclaim their sins,' saith the prophet,' like Sodom,' where all the peo-
pie consented together in the perpetration of unnatural lusts. They are not at all ashamed, but glory in the things, which because they do not here, will hereafter, fill them with confusion of face ; Jer. vi. 15. viii. 12. And where once sin gets this confidence, wherein it completes a conquest over the law, the inbred light of nature, the convictions of the Spirit, and in a word God himself, then is it ripe for judgment. And yet is there a higher degree of shamelessness in sin. For,
(4.) Some content not themselves with boasting in their own sins, but also they approve and delight in all those who give up themselves unto the like outrage in sinning with themselves. This the apostle expresseth as the highest degree of shameless sinning: Rom. i. 32. ' Who knowing the judgment of God, that they which commit such things are worthy of death, not only do the same, but have pleasure in them that do them. 5 When open profligate sinners do, as it were, make themselves up into societies, encouraging and approving one another in their abominable courses, so that no company pleaseth them but such as have obtained an impudence in sinning, then is the greatest defiance given unto the holiness and righteousness of God.
Now such as these will never seek after cleansing. For why should they do so who are sensible of no spiritual pollution, nor have the least touch of shame with respect thereunto? It is necessary, therefore, unto the duty of purifying our souls, that we be affected with shame for the spiritual defilements which our nature under the loss of the image of God is even rolled in. And where this is not, it will be but lost labour that is spent in the invitation of men to the cleansing fountain.
3. Let persons so affected be fully satisfied, that they can never cleanse or purify themselves by any endeavours that are merely their own, or by any means of their own finding out. According unto men's convictions of the defilements of sin, so have and always will their endeavours be after purification; Hos. v. 10. And, indeed, it is the duty of believers to purify themselves more and more in the exercise of all purifying graces, and the use of all means appointed of God for that purpose; 2 Cor. vii. 1. And their neglect thereof is the highest disadvantage ; Psal. xxxviii. 5.
t
BY THE SPIRIT AND BLOOD OF CHRIST. 539
But men in the state of nature, concerning whom we now treat, are no way able to cleanse their natures, or purge themselves. He only who can restore, repair, and renew their natures unto the likeness of God, can cleanse them. But here many fall into mistakes. For when by reason of their convictions they can no longer satisfy and please themselves in the pollution of sin, they go about by vain attempts of their own to ' purify their souls;' Hos. v. 13. Jer. ii. 22. Job ix. 30, 31. their own sorrow and repentance, and tears of contrition, and that sorry amendment of life they can attain unto, shall do this work for them. And every especial defiling act, or every renewed sense of it, shall have an especial act of duty for its cleansing. But though these things are good in themselves, yet there is required more wisdom to the right stating of them, as to their causes, respects, ends, and use, than they are furnished withal. Hence are they so frequently abused and turned into an effectual means not only of keeping men off and at a distance from Christ, but also from a due and acceptable performance of the very duties themselves pretended unto. For legal sorrow or repentance, or mere legal convictions, being trusted unto, will infallibly keep the soul from coming up unto that evangelical repentance which alone God accepts. And mere reformation of life rested in, proves opposite to endeavours for the renovation of our natures. But let these duties be performed, however, in what manner you please, they are utterly insufficient of themselves to cleanse our natural defilements. Nor will any seek duly for that which alone is effectual unto this purpose, until they are fully convinced hereof. Let, therefore, sinners hear and know whether they will or will not believe it, that as by nature they are wholly defiled and polluted with those abominations of sin which render them loathsome in the sight of God, so they have no power by any endeavours or duties of their own to cleanse themselves; but by all they do to this end, they do but farther plunge themselves into the ditch, and increase their own defilements ; yet are all those duties necessary in their proper place and unto their proper end.
4. It is, therefore, their duty to acquaint themselves with that only remedy in this case, that only nleans of cleansing which God hath appointed, and which he makes effectual.
One great end of the revelation of the will of God from the foundation of the world of his institutions and ordinances of worship, was to direct the souls and consciences of men in and unto the way of their cleansing, which as it argues his infinite love and care, so the great importance by the matter itself. And one principal means which Satan from the beginning made use of to keep men in their apostacy from God, and to encourage them therein, was by supplying them with innumerable ways of purifications suited to the imaginations of their dark unbelieving and superstitious minds. And in like manner when he designed to draw men off from Christ and the gospel under the papacy, he did it principally by the suggestion of such present and future purgatories of sin as might comply with their lusts and ignorance ; of so great importance is it, therefore, to be acquainted with the only true real way and means hereof. And there are two considerations that are suited to excite the diligence of sinners in this inquiry. (1.) The weight that is laid on this matter by God himself. (2.) The difficulty of attaining an acquaintance with it. And, [1.] as hath been observed, any one by considering the legal institutions of old will see what weight God lays hereon. No sacrifice had any respect unto sin, but there was somewhat o peculiar in it that was for its cleansing. And there were sundry ceremonious ordinances which had no other end but only to purify from uncleannesses. [2.] Among all the promises of the Old Testament concerning the establishment of the new covenant and the grace thereof, which are many and precious, there are none more eminent than those which concern our cleansing from sin by the administration of the Spirit, through the blood of Christ. Some of them have been mentioned before. Which also farther manifests the care that God hath taken for our instruction herein. [3.] There is nothing more pressed on us, nothing more frequently proposed unto us in the gospel, than the necessity of our purification and the only way of effecting it. If, therefore, either instructions, or promises, or precepts, or all concurring, may evidence the importance of a duty, then is this manifested to partake therein. And those who will prefer the guidance of carnal reason and vain traditions before these heavenly directions, shall live in their ignorance and
BY THE SPIRIT AND BLOOD OF CHRIST. 541
die in,their sins. (2.) The difficulty of attaining an acquaintance with it, is to be duly considered. It is a part of the mystery of the gospel, and such a part as is among those which the wisdom of the world or carnal reason esteemeth foolishness. It is not easily admitted nor received, that we can no otherwise be cleansed from our sins but by the sprinkling of that blood which was shed so long ago. Yet this and no other way doth the Scripture propose unto us : to fancy that there is any cleansing from sin but by the blood of Christ, is to overthrow the gospel. The doctrine hereof are persons, therefore, obliged to inquire after and come to the knowledge of, that being satisfied with its truth, and that this is the only way of cleansing sin, appointed and blessed by God himself, their minds may be exercised about it, and so be taken off from resting on those vain medicines and remedies, which (having nothing else to fix upon) their own hearts, and others' blind devotions, would suggest unto them.
5. But now the great inquiry is, How a sinful defiled soul may come to have an interest in, or be partaker of, the purifying virtue and efficacy of the blood of Christ? Am. 1. The purifying virtue and force of the blood of Christ, with the administration of the Spirit for its application to make it effectual unto our souls and consciences, is proposed and exhibited unto us in the promises of the covenant; 2 Pet. i. 4. This all the instances (which need not be recited), before produced, do testify unto. 2. The only way to be made partaker of the good things presented in the promises, is by faith. So Abraham is said to have received the promises ; Heb. xi. 17. and so are we also, and to receive Christ himself. Now this is not from their being proposed unto us, but from our believing of that which is proposed, as it is expressed of Abraham; Rom. iv. 1921. x. 69. The whole use, benefit, and advantage, of the promises, depends absolutely on our mixing them with faith, as the apostle declares ; Heb. iv. 1. Where they are mixed with faith, there they profit us, there we really receive the thing promised. Where they are not so mixed they are of no use, but to aggravate our sins and unbelief. I know that by some men the whole nature and work of faith is derided. They say it is nothing but a strong fixing of the imagination upon what is said.
However, we know that if a man promise us any thing seriously and solemnly, which is absolutely in his power, we trust unto his word or believe him, considering his wisdom, honesty, and ability. This we know is not a mere fixing of the imagination, but it is a real and useful confidence or trust. And whereas God hath given unto us great and precious promises, and that under several confirmations, especially that of his oath and covenant, if we do really believe their accomplishment, and that it shall be unto us according to his word, upon the account of his veracity, divine power, righteousness, and holiness; why shall this be esteemed a fanatical fixing of the imagination ? If it be so, it was so in Abraham our example; Rom. iv. 1921. But this blasphemous figment, designed to the overthrow of the way of life and salvation by Jesus Christ, shall be elsewhere more fully examined. God, as was said, gives unto us great and precious promises, that by them we might be made partakers of the divine nature. These promises he requireth us to receive, and to mix them with faith; that is, trusting to and resting on his divine power and veracity, ascribing unto him thereby the glory of them, to believe that the things promised unto us shall be accomplished, which is the means, by God's appointment, whereby we shall be really made partakers of them. Such was the faith of Abraham, so celebrated by our apostle; and such was all the true and saving faith that ever was in the world from the foundation of it. Wherefore, 3. this is the only way and means to obtain an interest in the cleansing virtue of the blood of Christ. God hath given this power and efficacy unto it by the covenant. In the promise of the gospel it is proposed and tendered unto us. Faith in that promise, is that alone which gives us an interest in it, makes us partakers of it, and renders it actually effectual unto us, whereby we are really cleansed from sin. 4. There are two things which concur unto the efficacy of faith to this purpose : (1.) The excellency of the. grace or duty itself. Despise their ignorance who tell you this is but a deceitful fixing of the imagination, for they know not what they say. When men come to the real practice of this duty, they will find what it is to discard all other ways and pretences of cleansing, what it is sincerely and really to give unto God, against all difficulties and opposi-
i
BY THE SPIRIT AND BLOOD OF CHRIST. 543
tions, the glory of his power, faithfulness, goodness, and grace; what it is to approve of the wisdom and love of God in finding out this way for us, and the infiniteness of his grace in providing it, when we were lost and under the curse, and to be filled with a holy admiration of him on that account, all which belong unto the faith mentioned, neither is it nor can it be acted in a due manner without them; and when you understand these things, you will not think it so strange that God should appoint this way of believing only as the means to interest us in the purifying virtue of the blood of Christ. (2.) Hereby are we, as hath been shewn, united unto Christ, from whom alone is our cleansing; he that declares another way must make another gospel.
6. Faith, in this case, will act itself in and by fervent prayer. When David had, by sin, brought himself into that condition wherein he stood in need of a new universal purification, how earnest is he in his supplications, that God would again 'purge and cleanse him;' Psal. li. And when any soul is really coming over to the way of God for his washing in the blood of Christ, he will not be more earnest and fervent in any supplication than in this; and herein, and hereby, doth Christ communicate of the purging efficacy of his blood unto us. And these things may, in some measure, suffice for the direction and guidance of those who are yet wholly under the pollution of corrupted nature, how they may proceed to get themselves cleansed according to the mind of God. Not that this order or method is prescribed unto any ; only, these are the heads of those things, which, in one degree or other, are wrought in the souls of them whom Christ will and doth cleanse from their sins.
Secondly, Instruction, also, may be hence taken for them, concerning whom our apostle says, ' Such were you, but ye are washed, but ye are sanctified, but ye are justified, in the name the Lord Jesus, and by the Spirit of our God;' 1 Cor. vi. 9. Such as are freed from the general pollution of nature, by the ' washing of regeneration and the renewing of the Holy Ghost;' Tit. iii. 5. Those, 1 mean, who have been made partakers of that cleansing purifying work of the Holy Ghost, which we have described; several duties are incumbent on them with respect hereunto. As,
1. Continual self-abasement, in the remembrance of that
woful defiled state and condition from whence they have been delivered. This consideration is one of them which principally doth influence the minds of believers unto humility, and hideth pride from them. For what should creatures of such a base and defiled extraction have to boast of in themselves? It is usual, I confess, for vile men of the most contemptible beginnings, when they are greatly exalted in the world, to outgo others in pride and elation of mind, as they are behind them in the advantages of birth and education. But this is esteemed a vile thing amongst men ; and it is but one potsherd of the earth boasting itself against another. But when believers shall consider, what was their vile and polluted estate, with respect unto God, when first he had regard unto them, it will cause them to walk humbly in a deep sense of it, or I am sure it ought so to do. God calls his people to self-abasement, not only from what they are, but from what they were, and whence they came. So he ordained that confession to be made by him that offered the first-fruits of his fields and possessions; ' A Syrian ready to perish was my father,' or a Syrian, that is, Laban, was ready to destroy my father, a poor helpless man, that went from one country to another for bread. How is it of sovereign mercy that I am now in this state and condition of plenty and peace? Deut. xvi. 4, 5. And, in particular, God wonderfully binds upon them the sense of that defiled natural extraction whereof we speak; Ezek. xvi. 35. And when David upon his great sin and his repentance, took in all humbling self-abasing considerations, here he fixeth the head of them ; Psah li. 5. ' Behold I was shapen in iniquity, and in sin did my mother conceive me.' His original natural defilement was that which in the first place influenced him into self-abasement. So our apostle frequently calls the saints to a remembrance of their former condition before they were purged; Eph. ii. 1113. 1 Cor. vi. 8, 9. and therewith are the minds of all true believers greatly affected and greatly humbled. When they consider what was their natural state and condition, universally leprous and polluted, with what remainders of it do still abide, it casts them on the earth, and causeth them to lay their mouths in the dust. Hence proceed their great and deep humiliations of themselves, and confessions of their own vileness in their prayers and sup-
BY THE SPIRIT AND BLOOD OF CHRIST. 545
V
plications. Considering the holiness of God, with whom they have to do, unto whom they do approach, they are no way able to express what low thoughts and apprehensions they have of themselves. Even God himself doth teach them to use figurative expressions whereby to declare their own vileness by nature, which abound in the Scripture. It is true, all declarations hereof, in prayer and confession of sin, are derided and scorned by some, who seem to understand nothing of these things, yea, to glory that they do not. Whatever is spoken to express, as they are able, the deep sense any have of their natural defilement with the remainder of it, their shame and self-abasement with respect unto the holiness of God, is reputed either as false and hypocritical, or that it containeth such things as for which men ought to be hanged; such prodigious impudence in proclaiming a senselessness of the holiness of God, and of the vileness of sin, have we lived to see and hear of. But when we have to deal with God, who puts no trust in his servants, and charg-eth his angels with folly, what shall we say ? What lowliness becomes them 'who dwell in houses of clay, whose foundation is in the dust, and who are crushed before the moth?'
2. That initial deliverance which believers have from their original pollution of sin, is a matter and cause of everlasting thankfulness. When our Lord Jesus Christ cleansed the ten lepers, he manifests how much it was their duty to return unto him with their thankful acknowledgment, though nine of them failed therein ; Luke xvii. 17. And when of old any one was cleansed from a carnal defilement, there was an offering enjoined him to testify his gratitude. And, indeed, the consideration hereof is that which in an eminent manner influenceth the minds of believers in all their grateful ascriptions of glory, honour, and praise to Jesus Christ. ' To him,' say they, * who loved us, and washed us from our sins in his own blood, to him be glory and dominion for ever and ever ;* Rev. i. 5,6. And there are three things which concur to this duty. (1.) A due valuation of the causes and means of our purification ; namely, the sprinkling of the blood of Christ in the sanctification of the Spirit. As these alone have effected this great work, so they alone were able so to do. Had we not been washed in the blood of Christ, we must have lived and died in our pollutions, and have lain under
them to eternity. For the fire of hell will never purge the defilements of sin, much less will the fictitious fire of purgatory cleanse any from them. How ought we then to prize, value, and admire, both the virtue or efficacy of the blood of Christ, and the love from whence it was given for us, and is applied unto us. And because this valuation and admiration are acts of faith, the very work itself, also, of cleansing our souls is carried on by them. For by the exercise of faith, do we continually derive virtue from Christ to this purpose, as the woman did by touching of his garment, for the stopping of her issue of blood. (2.) Inward joy and satisfaction in our freedom from that shame which deprived us of all boldness and confidence in God. This internal joy belongs unto the duty of thankfulness. For therein is God glorified when we are graciously sensible of the effects of his love and kindness towards us. Every grace then glorifies God, and expresseth our thankfulness for his love, when a soul finds itself really affected with a sense of its being washed from all its loathsome defilements in the blood of Christ, and, being thereby freed from discouraging oppressing shame, to have filial boldness in the presence of God. (3.) Acknowledgment in a way of actual praise.
Again, We have declared not only that there is in our natural frame and spiritual constitution a discrepancy to the holiness of God, and consequently a universal defilement, but that there is from its pravity and disorder a pollution attending every actual sin, whether internal of the heart and mind only, or external in sin perpetrated, averse to holiness, and contrary to the carrying on of the work of sanctification in us. And sundry things, believers whose concernment alone this is, may learn from hence also. As,
1. How they ought to watch against sin, and all the motions of it, though never so secret. They all of them defile the conscience. And it is an evidence of a gracious soul to be watchful against sin on this account. Convictions will make men wary where they are prevalent, by continual representations of the danger and punishment of sin: and these are an allowable motive to believers themselves to abstain from it in all known instances. The consideration of the terror of the Lord, the use of the threatenings both of the law and gospel, declare this to be our duty. Neither let any
BY THE SPIRIT AND BLOOD OF CHRIST. 547
say, that this is servile fear; that denomination is taken from the frame of our minds, and not from the object feared. When men so fear as thereon to be discouraged, and to incline unto a relinquishment of God, duty, and hope, that fear is servile whatever be the object of it. And that fear which keeps from sin, and excites the soul to cleave more firmly to God, be the object of it what it will, is no servile fear, but a holy fear of due reverence unto God and his word. But this is the most genuinely gracious fear of sin, when we dread the defilement of it, and that contrariety which is in it to the holiness of God. This is a natural fruit of faith, and love. And this consideration should always greatly possess our minds; and the truth is, if it do not so, there is no assured preservative against sin. For together with an apprehension of that spiritual pollution wherewith sin is accompanied, thoughts of the holiness of God, of the care and concernment of the sanctifying Spirit, of the blood of Christ, will continually abide in our minds, which are all efficaciously preservative against sin. I think that there is no more forcible argument unto watchfulness against all sin unto believers in the whole book of God, than that which is managed by our apostle, with especial respect unto one kind of sin, but may in proportion be extended unto to all; 1 Cor. iii. 16, 17. iv. 15. 19. Moreover, where this is not, where the soul hath no respect to the defilement of sin, but only considers how it may shift with the guilt of it, innumerable things will interpose, partly arising from the abuse of grace, partly from carnal hopes and foolish resolutions for after-times, as will set it at liberty from that watchful diligence in universal obedience which is required of us. The truth is, I do not believe that any one that is awed only with respect to the guilt of sin, and its consequents, doth keep up a firm integrity with regard to inward and outward actings of his heart and life in all things. But where the fear of the Lord and of sin is influenced by a deep apprehension of the holiness of the one, and the pollution that inseparably attends the other, there is the soul kept always upon its best guard and defence.
2. How we ought to ivalk humbly before the Lord all our days. Notwithstanding our utmost watchfulness and diligence against sin, there is yet' no man that liveth and sin-neth not.' Those who pretend unto a perfection here, as they
manifest themselves to be utterly ignorant of God and themselves, and despise the blood of Christ, so for the most part they are left visibly and in the sight of men to confute their own pride and folly. But to what purpose is it to hide ourselves from ourselves, when we have to do with God ? God knows and our own souls know, that more or less we are defiled in all that we do. The best of our works and duties brought into the presence of the holiness of God are but as filthy rags. And man even every man of himself drinketh in iniquity like water. Our own clothes are ready to defile us every day. Who can express the motions of lust that are in the flesh, the irregular actings of affections, in their inordinate risings up to their objects, the folly of the imaginations of our hearts and minds, which as far as they are not principled by grace are only evil, and that continually; with the vanity of our words, yea, with a mixture of much corrupt communications, all which are defiling, and have defilements attending of them ? I confess I know not that my heart and soul abhors any eruption of the diabolical pride of man, like that whereby they reproach and scoff at the deepest humiliations and self-abasements which poor sinners can attain unto in their prayers, confessions, and supplications. Alas ! that our nature should be capable of such a contempt of the holiness of God, such an ignorance of the infinite distance that is between him and us, and be so senseless of our own vileness, and of the abominable filth and pollution that is in every sin, as not to tremble at the despising of the lowest abasements of poor sinners before the holy God. ' Behold his soul which is lifted up is not upright in him, but the just shall live by his faith.'
3. How we ought continually to endeavour after the wasting of sin in the root and principle of it. There is a root of sin in us which springs up and defiles us. ' Every man is tempted' (that is, chiefly and principally)' of his own lust,' and seduced, and then' when lust hath conceived it bringeth forth sin.' It is the flesh that lusteth against the spirit, and which bringeth forth corrupted and corrupting, polluted and polluting fruits. This principle of sin, of aversationfrom God, of inclination unto -things sensual and present, however wounded, weakened, dethroned, impaired, yet still abides in all believers. And it is the foundation, the spring, the root,
i
BY THE SPIRIT AND BLOOD OF CHRIST. 549
the next cause of all sin in us, which tempts, enticeth, draws aside, conceives, and brings forth. And this hath in us all more or less degrees of strength, power, and activity, according as it is more or less mortified by grace, and the application of the virtue of the death of Christ unto our souls. And according to its strength and power, so it abounds in brino-ing; forth the defiled acts of sin. Whilst this retains any considerable power in us, it is to no purpose to set ourselves merely to watch against the eruptions of actual sins, in the frames of our hearts, in the thoughts of our minds, or outward actions. If we would preserve ourselves from multiplying our defilements, if we would continually be perfecting the work of holiness in the fear of the Lord, it is this we must set ourselves against. The tree must be made good if we expect good fruit, and the evil root must be digged up or evil fruit will be brought forth. That is, our main design should be to crucify and destroy the body of the sins of the flesh that is in us, the remainders of the flesh or indwelling sin, by the ways and means which shall afterward be declared.
4. Hence also is manifest the necessity we have of continual applications to Jesus Christ for cleansing virtue from his Spirit, and the sprinkling of his blood on our consciences, in the efficacy of it to purge them from dead works. We defile ourselves every day, and if we go not every day to the fountain that is ' open for sin and for uncleanness/ we shall quickly be all over leprous. Our consicences will be filled with dead works, so that we shall no way be able to serve the living God, unless they are daily purged out. How this is done hath been at large before declared. When a soul, filled with self-abasement, under a sense of its own defilements, applies itself unto Christ by faith for cleansing, and that constantly and continually, with a fervency answering its sense and convictions, it is in its way and proper course. I am persuaded no true believer in the world is a stranger unto this duty. And the more any one abounds therein, the more genuine is his faith evidenced to be, and the more humble is his walk before the Lord.
But it may justly be inquired, upon all that we have discoursed upon this subject concerning the defilement of sin, how, if it be so, believers can be united unto Jesus Christ, or
be members of that mystical body, whereof he is the head, or obtain fellowship with him. For whereas he is absolutely pure, holy, and perfect, how can he have union or communion with them who are in any thing defiled'! There is no fellowship between righteousness and unrighteousness, no communion of light and darkness, and what can there be between Christ and those that are defiled with sin? And because he is ' holy, harmless, and undefiled,' he is said to be ' separate from sinners.'
Many things mast be returned unto this objection, all concurring to take away the seeming difficulty that is in it. As,
1. It must be granted, that where men are wholly under the power of their original defilement, they neither have nor can have either union or communion with Christ. With respect unto such persons, the rules before mentioned are universally true and certain: there is no more communion between; them and Jesus Christ, than is between light and darkness, as the apostle speaks expressly; 1 John i. 6. Whatever profession they may make of his name, whatever expectations they may unduly raise from him in their own minds, he will say unto them at the last day; ' Depart from me, I never knew you.' No person therefore whatever, who hath not been made partaker of the washing of regeneration and the renovation of the Holy Ghost, can possibly have any union with Christ. I do not speak this, as though our purifying were in order of time or nature, antecedent unto our union with Christ, for indeed it is an effect thereof. But it is such an effect as immediately and inseparably accom-panieth it; so that where the one is not, there is not the other. The act whereby he unites us unto himself, is the same with that whereby he cleanseth our natures.
2. Whatever our defilements are, or may be, he is not defied by them. They adhere only unto a capable subject,
which Christ is not. He was capable to have the guilt of our sins imputed to him, but not the filth of one sin adhering to him. A member of a body may have a putrefied sore. The head may be troubled at it, and grieved with it, yet is not defiled by it. Wherefore, where there is a radical original cleansing by the Spirit of regeneration and holiness, whereby any one is meet for union and communion with
BY THE SPIRIT AND BLOOD OF CHRIST. 551
Christ, however he may be affected with our partial pollutions, he is not defiled by them; he is able ovfnraSriGai, com-pati, condolere, he suffers with us in his compassion; but he is not liable avfifxoXvvBtrdai, to be defiled with us, or for us. The visible mystical body of Christ may be defiled by corrupt members; Heb. xii. 15. but the mystical body cannot be so, much less the head.
3. The design of Christ when he takes believers into union with himself is to purge and cleanse them absolutely and perfectly ; and therefore the present remainders of some defilements are not absolutely inconsistent with that union. 'He gave himself for it, that he might sanctify and cleanse it with the washing of water, by the word, that he may present it unto himself a glorious church, not having spot or wrinkle, or any such thing; but that it should be holy and without blemish; Eph. v. 26, 27. This he aims at; and this he will, in his own way, and in his own time, perfectly accomplish. But it is not done at once, it is a progressive work, that hath many degrees. God did never sanctify any soul at once, unless by death. The body must die by reason of sin. Every believer is truly and really sanctified at once, but none is perfectly sanctified at once. It is not therefore necessary unto union that we should be completely sanctified, though it is that we should be truly sanctified. Complete sanctification is a necessary effect of union in its proper time and season. See John xv. 15.
4. Where the work of sanctification and spiritual cleansing is really begun in any, there the whole person is, and is thence denominated holy. As therefore Christ the head is holy, so are all the members holy according to their measure. For although there may be defilements adhering unto their actions, yet their persons are sanctified. jSo that no unholy person hath any communion with Christ, no member of his body is unholy, that is, absolutely so, in such a state as thence to be denominated unholy.
5. Our union with Christ is immediately in and by the new creature in us, by the divine nature which is from the Spirit of holiness, and is pure and holy. Hereunto and hereby doth the Lord Christ communicate himself unto our souls and consciences; and hereby have we all our intercourse with him. Other adherences that have any defilement in
them, and consequently are opposite unto this union, he daily vvorketh out by virtue hereof; Rom. viii. 10. The whole body of Christ, therefore, and all that belongs unto it is holy, though those who are members of this body are in themselves oft-times polluted, but not in any thing which belongs to their union. The apostle describeth the twofold nature, or principle that is in believers, the new nature by grace, and the old of sin, as a double person; Rom. vii. 19, 20. And it is the former, the renewed (and not the latter, which he calls I also, but corrects as it were that expression, calling it' sin which dwellethin him'), that is the subject of the union with Christ, the other being to be destroyed.
6. Where the means of purification are duly used, no defilement ensues on any sin that believers fall into, which doth or can totally obstruct communion with God in Christ according to the tenor of the covenant. There were many things under the Old Testament that did typically and legally defile men that were liable unto them. But for all of them were provided typical and legal purifications, which sanctified them as to the purifying of the flesh. Now no man was absolutely cut off or separated from the people of God for his being so defiled; but he that being defiled did not take care that he might be purified according to the law, he was to be cut off from among the people. It is in like manner in things spiritual and evangelical. There are many sins whereby believers are defiled. But there is a way of cleansing still open unto them. And it is not merely the incidence of a defilement, but the neglect of purification that is inconsistent with their state and interest in Christ. The rule of communion with God, and consequently of union with Christ in its exercise, is expressed by David, Psal. xix. 12, 13. ' Who can understand his errors, cleanse thou me from secret sins; keep back thy servant also from presumptuous sins, let them not have dominion over me, then shall I be upright, and I shall be innocent from the great transgression.' The design of the Psalmist is to be preserved in such a state and condition, as wherein he may be upright before God. To be upright before God is that which God requireth of us in the covenant, that we may be accepted with him, and enjoy the promises thereof; Gen. xvii. 1. He that is so, will be freed from that great transgression, or that abun-
BY THE SPIRIT AND BLOOD OF CHRIST. 553
dance of sin which is inconsistent with the covenant, love, and favour of God. And hereunto three things are required : (1.) A constant humble acknowledgment of sin; ' Who can understand his errors?' (2.) Daily cleansing from those defilements which the least and most secret sins are accompanied withal. ' Cleanse thou me from secret sins ;* and, (3.) A preservation from presumptuous sins, or wilful sins committed with a high hand. Where these things are, there a man is upright, and hath the covenant-ground of his communion with God. And whilst believers are preserved within these bounds, though they are defiled by sin, yet is there not any thing therein, inconsistent with their union with Christ.
7. Our blessed head is not only pure and holy, but he is also gracious and merciful, and will not presently cut off a member of his body, because it is sick, or hath a sore upon it. He is himself passed through his course of temptations, and is now above the reach of them all. Doth he, therefore, reject and despise those that are tempted, that labour and suffer under their temptations? It is quite otherwise, so that on the account of his own present state his compassions do exceedingly abound towards all his that are tempted. It is no otherwise with him as to their sins and defilements. These he himself was absolutely freed from in all his temptations and sufferings, but we are not. And he is so far from casting us away on that account, while we endeavour after purification, as that it draweth out his compassions towards us. In brief, he doth not unite us to himself, because we are perfect, but that in his own way and time he may make us so; not because we are clean, but that he may cleanse us ; for it is the blood of Jesus Christ, with whom we have fellowship, that cleanseth us from all our sins.
Lastly, To wind up this discourse, there is hence sufficiently evidenced a comprehensive difference between a spiritual life unto God by evangelical holiness, and a life of moral virtue though pretended unto God also. Unto the first, the original and continual purification of our nature and persons by the Spirit of God and blood of Christ is indispensably required. Where this work is not, there neither is nor can be anything of that holiness, which the gospel prescribes, and which we inquire after. Unless the purification and
cleansing of sin belongs necessarily unto the holiness of the new covenant, all that God hath taught us concerning it in the Old Testament and the New, by his institution of legal purifying ordinances, by his promises to wash, purify, and cleanse us, by his precepts to get ourselves cleansed by the means of our purification, namely, his Spirit and the blood of Christ, by his instructions and directions of us to make use of those means of our cleansing, by his declarations that believers are so washed and cleansed from all their defilements of their sins, are things fanatical, enthusiastic notions, and unintelligible dreams. Until men can rise up to a confidence enabling them to own such horrible blasphemies, I desire to know, whether these things are required unto their morality? If they shall say they are so, they give us a new notion of morality never yet heard of in the world; and we must expect until they have farther cleared it, there being little or no signification in the great swelling words of vanity, which have hitherto been lavished about it; but if they do not belong thereunto, as it is most certain, the most improved moralists that are only so, whether in notion or practice, have no regard unto them ; then is their life of moral virtue (were it as real in them as it is with notorious vanity pretended), cast out from all consideration in a serious disquisition after evangelical holiness. And what hath been spoken may suffice to give us some light into the nature of this first act of our sanctification by the Spirit, which consists in the cleansing of our souls and consciences from the pollutions of sin, both original and actual.
END OF VOL. II.
Printed by J. F. Dove, St. John's Square.
Mr-f
t4 O
rH ©O
© Si
« Hi O
H O
■
0>
o
s-o
a
University of Toronto Library
DO NOT
REMOVE
THE
CARD
FROM
THIS
Acme Library Card Pocket
Under Pat. "Ref. Index File" Made by LIBRARY BUREAU