Philadelphia Minutes Essay, Gourley

“Reflecting on Baptists in America from the Philadelphia Minutes,
1700-1750”
September, 2003
by Bruce Gourley

“Prize your privileges and admire your dignities; you are the redeemed of the Lord, therefore be not earthly minded; you are children of the King of Zion, walk as such; ye are espoused to Christ, magnify your match; lean upon him, and duly prove the knowledge of your heavenly and best realities.”

This one sentence from the 1731 Philadelphia Baptist Association circular letter reflects the dynamics of early 18th century Baptists in America as revealed by the whole of associational Minutes from 1707-1750. In essence, the Minutes of the Philadelphia Baptist Association from the first half of the 18th century portray Baptists of the Middle Colonies as overtly concerned with maintaining unity and purity in the midst of questions within the fellowship and evil in the world around about them.

One could examine these Baptists through the lives of the individuals who appear in the records of the Minutes, including such men as Abel Morgan and Benjamin Griffith. One could also approach the subject from the angle of the Welsh Baptist influence within the churches which comprised the Philadelphia Association. However, for this paper, I have chosen to examine these early 18th century Philadelphia Association Baptists through the lenses of the issues which surface in the pages of the Association’s Minutes.
To begin with, the extent of the defensive, isolationist posture of these early 18th century Baptists is partially evident in light of issues which are glaringly absent from the Minutes. No word is spoken of a need for intentional mission activity. Calls for proactive evangelistic activity are also absent, although the Minutes on numerous occasions note that the “harvest” is ready and express appreciation for the “additions” brought into the churches by God. The year 1740 appears to be the best year for church additions, with 111 new church members noted. The Association expressed thanks to God for the additions, but no mention is made of intentional evangelistic efforts in this year or any other.
 Furthermore, if one were to judge all 18th century Baptists in America by these Minutes, one would quickly conclude that Baptists thought little on the subject of religious liberty. The only reference to religious liberty is a brief comment in 1740 noting that, “It is an easy thing to profess Christ when the secular power draws not its sword against religion.”
 Finally, concern for education is absent from the Minutes, with the sole exception of a 1722 notation recommending a Mr. Hollis’ academy to “young persons hopeful for the ministry” (this reference being to the Academy of Rhode Island, later known as Brown University).

In short, based on the Philadelphia Baptist Association Minutes of the early 18th century, Baptists of the era were void of most of the basic characteristics with which the majority of the modern Baptist family is readily identified. Strict Calvinism, evidenced by the Association’s allegiance to the 1689 London Confession of Faith,
 provided the theological parameters within which these early Baptists existed. Denying the tenets of Calvinism was “directly repugnant to Scripture,” “exceeding erroneous and pernicious,” and would “overthrow the whole Christian religion.”
 Against the backdrop of strict Calvinism, the embers of missions, evangelism, religious liberty, and education would remain unstirred until later in the 18th century. The Associational Minutes offer no hint of the great revivals that were taking place in New England. For the moment, Baptists in the Middle Colonies were focused on self-preservation and unity while living as God’s chosen people in this new land of both opportunity and peril.
However, these early Baptists did share with modern Baptists a deep and abiding love for the Bible. Biblical imagery and specific scriptural passages are frequently utilized in Associational Minutes. The 1746 circular letter delineates the Association’s view of biblical authority by declaring that the Scriptures are “our only rule of faith and obedience, without which we can have no saving knowledge of God, or of Jesus Christ our Redeemer and hope.”
 The 1740 letter admonishes believers to “try the Spirits by the Scripture.”
 Certain queries from the churches led the Association to delve extensively into scriptural references, including questions concerning laying on of hands (1729), ordination (1740 and 1746), and women’s role in church (1746).
Central to Baptists of the early 18th century, the Bible was paramount to Baptist life as viewed through the Minutes of the Philadelphia Baptist Association. Indeed, the imagery of the biblical Zion in the midst of a great spiritual wilderness is the biblical analogy that emerges from Associational Minutes of the early 18th century. The first circular letter from the Association appeared in 1729, with a total of sixteen letters published between 1729 and 1750. Most of these letters utilize the biblical language of Zion in referring to the setting in which Baptists existed. “You are the children of the King of Zion,” declares the 1731 letter.
 Baptists have “a name among the living in Jerusalem,” asserts the 1733 letter.
 In 1734, “God … is pleased to continue you as so many candlesticks to hold forth the glorious light of the gospel in these remote colonies.”

The 1735 letter further elaborates on the theme of Zion in the wilderness: “It is comfortable to us to see your zeal in the welfare of our Zion in general, and of the several little tabernacles we are related unto in particular, which our dear Lord hath placed in these remote parts.”
 The next circular letter, appearing in 1738, again makes reference to “the several little tabernacles.”
 The 1739 letter reiterates that “God is pleased to continue us as so many candlesticks to hold the glorious light of the gospel in these remote colonies,” while exhorting believers to be “in prayer for the prosperity of Zion.”
 In 1740, “Brethren, we hope your prayers for us have been accepted at the throne of Zion’s King.”
 The following year, “We have cause to hope our blessed God will yet dwell among his little tabernacles, which he hath erected in this wilderness.”
 In 1742, “We are heartily glad to hear how you have been preserved hitherto, as so many tabernacles upon which is the name of the Lord, notwithstanding the many enemies and oppositions you have to deal with.”
 The 1743 letter attributes to the churches, “the credit of religion and the prosperity of Zion.”

In 1747 the Association continued utilizing the language of Zion, expressing hope that “God is remembering the dust of Zion, and building anew his gospel Jerusalem.”
 The 1750 letter went on at length: “that we might be assisted from above with wisdom and strength to prosecute and press forward, to consider the things that are wanting, in order to the adorning and beautifying our little young Zion in this land, as we have heretofore made our efforts to defend and secure its foundations.”

Stacked upon this foundational biblical analogy of God’s chosen people faithfully preserved in the midst of a great spiritual wilderness, the Philadelphia Baptist Association Minutes reveal a systematic effort to make certain that the inhabitants of Zion were worthy of the God who had called them. Baptists in America at this time were struggling to define the details of proper faith and practice. The Philadelphia Association was formed in 1707 “to consult about such things as were wanting in the churches, and to set them in order.”

Firstly, admittance into this Baptist Zion was predicated upon believer’s baptism by immersion. The majority of circular letters are variously addressed from “the baptized congregations,” “the congregations holding believer’s baptism,” “the several congregations, holding believer’s baptism,” “the several congregations of the people owning believer’s baptism,” “the several churches holding believer’s baptism,” “baptized upon profession of faith,” and “owning the doctrine and practice of believer’s baptism.”
 In addition, a number of rulings from the Association dealt with various aspects of baptism, including the following rulings: that the laying on of hands should accompany baptism (1729), that believer’s baptism by immersion is necessary even for pious Pedo-Baptists who desire to join a Baptist church (1740), that a church cannot baptize a person who refused to join that particular church body (1740), and that a baptized man cannot preach the Gospel and administer ordinances unless his baptism was performed by a properly called and ordained Baptist minister (1744).
 In addition, in 1746 the Association approved the printing of “a treatise in validation of believer’s baptism.”

In addition to the baptismal covenant, Baptist churches were expected to be in agreement “in doctrine and practice.”
 The Association was granted power to determine “defection in doctrine or practice in any church” and “to withdraw from such a church or party so deviating or making defection.”
 In effect, the maintaining of unity required the use of discipline, with the final step being withdrawal. To be sure, withdrawal was viewed as a harsh punishment in frontier Baptist life. Among other things, Associational meetings were times of sweet fellowship for Baptists spaced few and far between. Withdrawal from a church left the offending church and her members isolated in the ungodly wilderness of a pagan world.
The rulings of the Minutes consistently call for unity among the churches and individual believers. A 1712 ruling which mediated a “disturbance” among church members in the Philadelphia and Pennepek church urged forgiveness once the issue had been dealt with.
 A 1724 ruling declared that church officers should be elected unanimously by the church body.
 When unspecified problems arose among the churches in 1726, the Association “ordered that all the churches do observe a day of fasting and prayer” in seeking a resolution.
 A 1728 ruling noted that church elders should be elected unanimously.
 In 1730, the Association ruled that neighboring churches should work together when needs arise.
 All of the churches were called to fast and pray in 1732 for the purpose of calling forth preachers.
 In the case of a potential church split in 1734, the Association called for a unanimous decision by the members on whether or not to divide.
 In 1739, the Association ruled that its meetings be kept the same, and that any future alteration should be undertaken only if the churches unanimously agreed.
 A 1741 ruling indicated that upon the apology of a disciplined member, if a minority should refuse to receive such an apology, they themselves should be dealt with as “disorderly persons.”
 In 1746, the Association ruled that member churches should “unite in faith and practice” and “maintain communion together.”

In addition, all sixteen circular letters issued by the Association in the early 18th century stressed unity, taking pleasure when peace and unity (or “mostly” peace and unity) existed among member churches.
 The 1731 letter offers insight into the nature of the unity desired by the Association when it noted that the Association “had cause to bless God that we find the churches in peace among themselves, without distraction, schism or division, or destructive errors.”
 When harmony between churches or individual believers was disrupted, the Association sought to resolve the problem, making rulings on numerous issues that arose, particularly in relation to ministerial credentials, baptism, membership, attendance, communion, and ordination.
 One particular factional dispute within the Montgomery church taxed the Association to such a degree that messengers finally voted to disengage themselves from the matter altogether.

In terms of doctrine, the 1737 Minutes make note of the “great and necessary doctrines” which were to be adhered to. The list includes belief in the “Holy Trinity, man’s creation, fall, restoration by grace through Christ, the real divine and human in union in the person of Christ.”
 Specific doctrinal questions and disputes occasionally threaten the harmony of Associational churches. In 1724 the Association ruled that a church should censor a believer for marrying an unbeliever.
 Five years later, the Association declared that belief in the “laying on of hands” was necessary for one to administer baptism and the Lord’s Supper.
 In 1742 the Association felt need to address the issue of “singing psalms in the worship of God,” voting to reprint the 1689 London Confession of Faith with the addition of an article dealing with “singing psalms.”
 The following year, the Association addressed the issue of a church member expressing doubt concerning the Trinity. The individual had since publicly recanted his doubts, and the Association readily forgave him and held him up as a good example of renouncing one’s errors.
 Several years later, in 1746, the Association ruled that women should be allowed to vote in church. The Association argued that although women were biblically excluded from leadership positions, the biblical admonition of women keeping silent in church was impractical and should not be interpreted in a strictly literal fashion.

Internal issues were not the only matters of concern for the churches of the Philadelphia Association. Associational circular letters consistently call upon individual believers to live lives worthy of their status as God’s chosen people. Replete with warnings against worldly temptation, earthly pleasures, dullness, coldness, and indifference to the things of God, the circular letters exhort believers to be faithful, diligent, holy, and pure. The 1734 circular letter provides insight into this pattern of exhortation with the warning, “we exhort you, we beseech you, by the tender mercies of our gracious God, that you walk worthy of the vocation wherewith you are called; that your conversation may shine with gospel purity and holiness; that you behave yourselves as sons of God, without rebuke, in the midst of this crooked and perverse generation; that you make it your business to keep close with God, in gospel duty and the use of means.”

Collectively, internal unity and outward purity assured Baptists they would be ready when Christ returned to claim them as His bride. In 1733, the Associational letter calls upon believers to “adorn your profession, to walk worthy of your vocation, and to make religion your main and most important business in life, that you may be found doing your Lord’s will when he cometh.”
 The 1738 letter admonishes, “Have a special care to maintain a sure discipline, as well as doctrine. Let it be every one’s endeavor to wait in the way of duty, for the coming of the Son of God from heaven; for he that cometh will come, and will not tarry, and will faithfully reward the labors of his faithful servants.”
 In 1747, the Associational letter declared, “we desire and entreat you to weigh and deeply consider, that we are in the last days, the dregs and worst of times, of which we have been warned by the inspired writers.”

In the final analysis, early 18th century Philadelphia Baptists were self-absorbed in maintaining and preserving the faith handed down to them, yet keenly aware and much afraid of the world around them. They were the chosen biblical Zion of their era; the world was the great wilderness of sin. Their self-absorption was a product of their thoroughly Calvinistic doctrine, evidenced by their commitment to the 1689 London Confession of Faith; evangelism and missions per se were absent from their mindset.
On the other hand, these same Baptists were quick to further shape the faith which had been handed down to them, fervently tackling nuanced questions of doctrine and polity which continually arose among the fledgling Baptist churches which were members of the Association. Furthermore, although wholly committed to the Bible as the foundation of their faith, they were willing to rationalize away wooden, literal interpretations of Scripture if the times demanded, such as in the 1746 ruling that women did not have to keep silent in church.
Thus, these Baptists of the early 18th century were continually concerned about unity, living in a world of narrow doctrinal beliefs and church practices preserved by strict discipline. Although quick to condemn internal heresies, they were quicker to extend forgiveness to the one recanting of his erroneous ways or beliefs.

In summary, these early Baptists were self-absorbed, yet keenly aware of the secular world. Although focused on the called life, they were not willing to proclaim the Gospel call for all. They were doctrinal preservers, yet theological innovators. Although longing for peace and unity, they were characterized by the strict discipline that enforced the narrowness of their harmony.

These are the Baptists I see portrayed by the Philadelphia Baptist Association Minutes of the early 18th century.
� Minutes of the Philadelphia Baptist Association, 1731, p. 32.

� Minutes, 1740, pp. 41-43.

� Minutes, 1740, p. 41.

� Minutes, 1722, p. 27.

� Minutes, 1724, p. 27.

� Minutes, 1748, p. 58.

� Minutes, 1746, p. 50.

� Minutes, 1740, p. 42.

� Minutes, 1731, p. 32.

� Minutes, 1733, p. 33.

� Minutes, 1734, p. 34.

� Minutes, 1735, p. 36.

� Minutes, 1738, p. 38.

� Minutes, 1739, pp. 39-40.

� Minutes, 1740, p. 41.

� Minutes, 1741, p. 43.

� Minutes, 1742, p. 45.

� Minutes, 1743, p. 47.

� Minutes, 1747, p. 55.

� Minutes, 1750, p. 64.

� Minutes, 1707, p. 25.

� These phrases are found in the circular letters of 1729, 1731, 1733, 1734, 1735, 1738, 1739, 1740, 1741, 1742, 1743, 1746, 1747, 1748, and 1750. The 1749 letter omits reference to baptism.

� Minutes, pp. 30, 42, 43, 49.

� Minutes, 1746, p. 54.

� “On the Power and Duty of an Association of Churches,” Benjamin Griffith, Minutes, 1749, pp. 60-63.

� Ibid, p. 61.

� Minutes, 1712, p. 26.

� Minutes, 1724, pp. 27-28.

� Minutes, 1726, p. 28.

� Minutes, 1728, p. 29.

� Minutes, 1730, p. 31.

� Minutes, 1732, p. 33.

� Minutes, 1734, pp. 35-36.

� Minutes, 1739, p. 40.

� Minutes, 1741, p. 45.

� Minutes, 1746, p. 54.

� In each case, gratefulness for peace and unity in the churches is expressed near the beginning of the letter.

� Minutes, 1731, p. 31.

� See Minutes, 1707, 1712, 1724, 1726, 1727, 1728, 1729, 1731, 1732, 1734, 1735, 1736, 1739, 1740, 1741, 1743, 1744, 1746, 1747, 1748, 1749, 1750.

� See Minutes, 1726, 1728, 1736, 1744, 1746, 1747, 1748.

� Minutes, 1737, p. 38.

� Minutes, 1724, p. 27.

� Minutes, 1729, p. 30.

� Minutes, 1742, p. 46. A second addition concerned the “the laying of hands upon baptized believers.”

� Minutes, 1743, pp. 47-48.

� Minutes, 1746, p. 53.

� Minutes, 1734, p. 35.

� Minutes, 1733, p. 33.

� Minutes, 1738, pp. 38-39.

� Minutes, 1747, p. 55.

PAGE
1

