Authority and Power Essay, Gourley

“Essay on the Authority and Power of An Association of Churches, 1749:

How I Read This Statement on Baptist Polity”
September, 2003
by Bruce Gourley

The Chain of Power

“Though no power can regularly arise above its fountain from where it rises, yet we are of opinion, that an Association of the delegates of associate churches have a very considerable power in their hands, respecting those churches in their confederation.”

Within this sentence lies, I believe, the crux of the issue of the nature of the authority and power of the Philadelphia Association in terms of Baptist polity. That the Association has both authority and power is of little debate. The real question revolves around the degree of authority and power held by the Association, a degree that is greater or lesser depending upon the lense through which one is peering.

The 1749 Essay issued by the Philadelphia Association frames the discussion of power and authority in the context of originating from Jesus Himself. By recognizing that “each particular church hath a complete power and authority from Jesus Christ,”
 a chain of power is delineated, with Jesus being the first link in the chain, and the local church, the second. However, the Association specifically notes that this Christ-given authority is not extended to all local churches, but only to those churches which have “qualified” officers (whether internally or supplied by a properly qualified sister church). Accordingly, if qualified officers are present, the local church is empowered directly by Christ to perform certain functions, namely; “gospel ordinances” (baptism and Lord’s Supper), membership determination (in terms of both receiving and dismissing members), ordination of officers, “gospel discipline,” and “church government.”

Nonetheless, the chain of power is extended to a third link, that of a “confederation” of local churches, a step deemed necessary by the Association for “mutual strength, counsel, and other valuable advantages.” Certain parameters are established at this third level of power, namely, the confederation of churches must be formed voluntarily by consenting churches “agreeing in doctrine and practice.”
 This voluntary organization of like-minded local churches, in turn, has the responsibility to ascertain whether or not member churches and individuals are orthodox and orderly, and is endowed with the power to banish member churches and individuals who are deemed unorthodox or disorderly.
 In effect, the Association exists, at least in part, and in no small measure, to police the local churches which both comprise and submit to the Association. In reaching this conclusion, the Philadelphia Association appeals to the example of the Jerusalem council in Scripture (Acts 15), the writings of Cyprian in early church history (regarding the unity of bishops), the case of a London Baptist Association “disowning a certain disorderly church in London,” and the “light and law of nature.”

Accordingly, the measurement of an Association’s power and authority may be understood from within the context of this distinct three-link chain of power and its attendant themes of qualified church officers, administration of gospel ordinances, church membership guidelines, church discipline, church government, and proper doctrine and practice as ultimately judged by a voluntary confederation of local churches in submission to their own corporate parameters and rulings. Thus, although authority is extended only over those churches that voluntarily comprise the confederation, Associational power is very substantial in the sense that the Association is ultimately charged with determining true Baptist churches and expelling false Baptist churches based on the beliefs and practices of the churches themselves.

In practical terms, therefore, the power and authority of the Association, as expressed by the Philadelphia Association’s Essay, is that of judge and jury of corporate Baptist life which no one local church could authoritatively assume. Early 18th century colonial American Baptists needed a mechanism for formalizing the details of proper Baptist polity. The Association served to fill this role, as attested to by the many polity questions fielded from local Baptist churches as recorded in the Associational Minutes. Even while disclaiming any “superior power over the churches concerned,” the Association in session assumed the role of the “universal” Baptist church responsible for maintaining unity among the local churches.

Associational authority is thus located in the act of presiding over and maintaining unity within the Baptist family, whereas Associational power is displayed in the sentencing meted out to any offending church within the confederation that refused to be reconciled on the Association’s terms. The fullest extent of this power is expressed in withdrawing fellowship from a local church. Although declaring that withdrawing from a church is not to be considered as having handed a “defective or disorderly church to Satan,”
 the act of withdrawing is both a recognition of offense against Scripture and / or church polity and a cutting loose of the offending church to face alone the dangers and perils of a hostile, sinful world. For all practical purposes, in an era in which fellowship was a lifeline of Christian assurance within a vast heathen land, the denial of fellowship was banishment in this world to the land of the evil one, with the hope that the wayward church would be reunited with the faithful in the next life.
A Closer Look: Baptist Polity Under Construction

As adopted by the Association, this 1749 Essay evidences a period of time in America in which Baptist polity is yet under construction. The very formulation of the document is itself a part of the struggle to flesh out acceptable parameters within which these early Baptists would be bound. As previously noted, the Minutes of the Philadelphia Baptist Association of this era are replete with instances of local churches asking the Association for direction in matters of church polity. In response, the Association at various times orders, advises, or requests that a particular local church, or all local churches, take certain measures in response to a particular problem. At times, local church autonomy seems to shrink somewhat in the face of the Association’s responses. At other times, local churches and / or individuals disregard the rulings or advice of the Association.

The 1747 Associational letter may well hold the key to the construction of the Associational essay: the letter of that year commented that some recipients had sneered at the Association’s answers to questions from the previous year.
 Two years later, in a brief introduction to the 1749 Essay, the Association noted that the document was intended to “prevent the contempt with which some are ready to treat such an assembly, and also to prevent any future generations from claiming more power than they ought – lording over the churches.”

Thus introduced, the Essay proceeds in an effort to establish boundaries for both local churches and the confederation of local churches. The tension is evident in the first paragraph, as the document first proclaims that the local church “hath a complete power from Jesus Christ,” then immediately qualifies that such power in any church is only valid if the church’s officers are “duly qualified,” a standard apart from any one church and applying to all churches.
 The remainder of the Essay deals primarily with positing and defending the Association’s right to determine and discipline “defective and disorderly” churches.

Tensions notwithstanding, by setting forth this Essay on the power and authority of an Association, the Philadelphia Association helped mold Baptist polity in terms of standards for ministers, functioning of local churches, functioning of Associations, and interdependence of church and Association for the purpose of preserving the integrity and vitality of the local church. This document is the beginning of a long discussion that has since expanded in scope and continues to the present time in which Baptists relate and do church in multiple ways on multiple levels.
However, this early construction of Baptist polity as identified in the 1749 Essay contains foundational elements which have survived the test of time. These include the dynamic nature of Baptist polity as it responds to nuances that arise, a primary reliance on the biblical witness, and a parallel appeal to church history and present needs.
In short, this 1749 Essay reveals that the constructing of Baptist polity is not for the faint of heart. Independence and interdependence, certainty and ambiguity, authority and submission, judgment and mercy: all of these elements contributed to the early preserving and shaping of Baptist polity.
� Minutes of the Philadelphia Baptist Association, p. 61.

� Ibid., pp. 60-61.

� Ibid., p. 61.

� Ibid.

� Ibid., pp. 61-62.

� Ibid., pp. 62-63

� Ibid., pp. 60, 62.

� Ibid., p. 62.

� Ibid,. p. 55.

� Ibid., p. 60.

� Ibid., p. 61.

� Ibid., pp. 61-63.

PAGE
1

