WALKING WITH GOD; FREEDOM
September 9, 2007

First Baptist Church of Topeka

We are talking about a way of walking with God.
For today’s biblical text, we could choose II Corinthians 3:17: “Now the Lord is the Spirit, and where the Spirit of the Lord is, there is freedom.”

Or we could choose Galatians 5:1: “For freedom Christ has set us free. Stand firm, therefore, and do not submit again to a yoke of slavery.”
As a part of our sabbatical journey, Peggy and I took the train to the town of Bedford which is north of London and east of Oxford. It is the home of John Bunyan, for a long time, probably the most famous Baptist in the world.

The church that he served is still a living congregation and as a part of its ministry, it maintains a small museum in John Bunyan’s honor. In this museum, he is represented by wax figures that seem to be as close as wax can be accurate representations of his appearance.
He lived in England in the 1600s. Your grandparents would have immediately recognized the name because of a book entitled Pilgrim’s Progress. He wrote that little book while he was in jail for preaching without a license. Of all the books published first in the English language, Pilgrim’s Progress is the single best seller of all time and has been translated into more languages than any other. The Bible was originally published in Hebrew and Greek so it is not in this particular competition.

When Bunyan lived, England had an official religion whose doctrines were enforced by the King and his police. In England, every citizen was required to participate in the Church of England, to abide by its worship practices, to baptize infants in the manner prescribed by the church, to be buried by the same church and to pay taxes to support the church and its clergy. It was a crime to refuse to baptize your baby and you could be sent to prison for it. More likely, the child would be taken from you and baptized over your protest and then you would pay a severe fine to cover the costs of the religious ceremony. (I am not making this up!)
John Bunyan was a Baptist. Because he was a Baptist pastor and not an Anglican priest, he had no license to preach. As a Baptist preacher, he preached that infants ought not to be baptized, and that congregations ought to be allowed to form voluntarily and that those congregations ought to be allowed to select their own pastors. He believed that both individuals and congregations ought to have the right to read the scriptures and pray and seek the mind of Christ for themselves, apart from the control of the government or a state church or anybody else for that matter. In other words, he argued for religious freedom.
He was the spiritual heir of Thomas Helwys, about whom we talked last week. In his book, The Mystery of Iniquity, Helwys wrote this:

“For we do freely profess that our Lord the king has no more power over their consciences than over ours, and that is none at all. For the lord the king is but an earthly king, and he has no authority as a king but in earthly causes. And if the king’s people be obedient and true subjects, obeying all human laws made by the king, our lord the king can require no more. For men’s religion to God is between God and themselves. The king shall not answer for it. Neither may the king be judge between god and man. Let them be heretics, Turks, Jews, or whatsoever it appertains not to the earthly power to punish them in the least measure.” 53 Helwys
Helwys was clear. It is not for the king or for a state sponsored church or anybody else to get in the way of a person’s personal relationship with God. It is a matter of individual decision.

On the day of Bunyan’s his first arrest, and he was arrested more than once, his little band of devoted Baptist believers had sneaked into in the Lower Samsell farmhouse near a stand of great elms for their worship. They were hiding their worship out fear of arrest and persecution. Justice Wingate had recently been appointed and given the task of imposing religious discipline on the citizens of his region.
On the day of his first arrest, Bunyan was told that the authorities were waiting to arrest him. He waited for about an hour, walking among the tall Elm trees and praying and thinking before he finally finished his journey to the place of worship. When he arrived, before they took him away to jail, he assured his congregation “Be of good cheer; let us not be daunted; our cause is good. We need not be ashamed of it.”
In reflecting on his decision, he said, “If I should now run and make an escape, it will be of a very ill savour in the country. For what will my weak and newly-converted brethren think of it, but that I was not so strong in deed as I was in word.” (Ola Elizabeth Winslow, John Bunyan (New York: The MacMillan Company, 1961), pp.4-8, quoted in Lawrence Holiday Harris…. Page 32)
He was sentenced to three months in the Bedford jail. At the end of his term, he was offered his freedom on the condition that he promise to stop preaching. He refused and by his continuous refusal to make that simple promise, he turned that three month sentence into 12 years of incarceration. He wrote, “My conscience would not suffer me to do it.” (Harris, page 32)
He had a wife and children including a blind daughter. They all suffered the financial impoverishment of his imprisonment. But for some reason, he never gave in.

We do know that while he was in jail, they prayed regularly and Bible Study was a primary activity of those imprisoned. He was not the only one in jail for practicing an illegal religion and they worshipped together regularly. I have to believe that his stubborn courage was a gift of the Holy Spirit of God, a gift that overcame his natural concerns for his family and his church and for his own life. For Bunyan, “Christ alone is the Lord of the Conscience.”
Now, we have to ask, for John Bunyan, what was this religious freedom about? Last week, we said that the first reality in our walk with God is the affirmation that “Christ alone is the Lord of the Conscience.” Bunyan and his little group of Bedford Baptists wanted to be free to follow Christ as their Lord. They did not want a church or a government or any other thing to get in the way of their ability to follow Christ as they understood Christ through the disciplines of Bible study and prayer. They wanted to be able to read the Bible both individually and together and they wanted to be able to pray both individually and together and they wanted to seek the guidance of the Holy Spirit and to be able to respond faithfully, both individually and together.
I do not believe that Bunyan ever used this language but he would have immediately understood it. A Southern Baptist, in the early twentieth century, by the name of E.Y. Mullins, used the phrases “soul competency” and “soul freedom” to describe the core values that were embodied by John Bunyan and a host of other Baptist saints. Actually, a host of non-Baptists have embodied these same values but Baptists have assumed a stewardship for them within the larger Christian community.

Soul competency is a description of the way that God created us. We have been created with the capacity for a personal relationship with God which does not require the mediation or the supervision of a select band of spiritual superiors, priests or clergy, nor does it require the control of church or state. In fact, such control is contrary to God’s intention for humanity.
To speak personally, you have been created for direct and personal relationship with God. You have within you, by virtue of your creation, the competence to nurture and sustain that relationship.

We Baptist are famous for our vaunted individualism so we need to immediately ask the question, does that mean that we are supposed to run off and do our religion all by ourselves? Is every person his own solitary church? Is the truth of God a merely a matter of individual perception? “You see God as you see God and I’ll see God as I see God and we’ll all be happy in our isolation;” is that the inevitable result of this doctrine of soul competency?

Absolutely not, never in a million years would that be the truth of the matter! Just as Jesus gathered his band of twelve and just as Paul went from city to city calling new believers into newly formed congregations, we know that we have been called to walk together in the Body of Christ. When Bunyan was arrested, he was on his way to worship with his little band of Baptist believers. It is not that we avoid church but the way that we do church that matters in this doctrine of soul competency. (We’ll talk more about this when we talk about the church in our walk with God.)
This brings us to Mullin’s assertion of soul freedom. If we have been created by God for a personal relationship with God, then it is clear that God intended for us to be free to form and nurture that relationship.
You may remember a little story in Genesis about The Garden of Eden. After we have been told that God created human beings in God’s own image, Genesis tells us about Adam and Eve and the garden. We are told that in that very first of all gardens, God planted a tree called The Tree of the Knowledge of Good and Evil. He put that tree, that forbidden tree, in the very middle of the garden. Then God said, “Do you see that tree? You may eat the fruit of every other tree but do not eat that one!” You know what happened.

From the very beginning of their creation, God gave Adam and Eve a choice to either eat that fruit or not. That choice was a central fact of their identity. It was a part of their humanity. It was a part of being created in the image of God.

Another word for choice is freedom. They were free to eat or not to eat. They were free to obey God or not. They were free to respond to God or not. Adam and Eve were free to form and nurture a loving personal relationship with God or not. That is the way that God created the human race to be, free to respond to God or not. That is the central reality for each of us in our existence; free to respond to God or not!
That which God has given, let nobody else take away. Mullins called that freedom which is central to the way that God made us, “Soul Freedom.” It means that God created every woman and man to be free to respond to God or not and that freedom must never be compromised. No person, no institution, nothing must ever be allowed to steal or diminish that which God has given in the very formation of our humanity, the freedom of the soul to respond to God or not.
Here is a phrase that I do not believe that Mullins used but he certainly implied it, “Soul Responsibility.” If God has given you the competency, the ability to relate to God and if God has given you the freedom to relate to God, the necessarily, God has given you the responsibility and holds you accountable. Some day and in some way, you and I will stand before God and answer the question, what did you do with your ability and your freedom?
How then do we walk with God? First, we are grateful the ability to walk with God. It is a gift beyond measure. Secondly, we freely choose to walk with God and allow every other being created in God’s image that same freedom. We know that faith that is not freely chosen is not faith at all. And finally, we accept the responsibility, the accountability that always accompanies genuine freedom
And always, always, we say that Christ alone is Lord of the conscience.
PAGE
1

