[bookmark: _GoBack]Reprobation Asserted:
or,
The Doctrine of Eternal Election and Reprobation Promiscuously Handled, in Eleven Chapters.

Wherein the most material objections made by the opposers of this doctrine, are fully answered; several doubts removed, and sundry cases of conscience resolved.

The difference between being reprobated and being appointed to condemnation; reprobation not the cause of sin or of condemnation.
By John Bunyan of Bedford, a Lover of Peace and Truth.
	London
Printed for G. L., and are to be sold in Turn-stile-alley, in Holbourn, 1674

CONTENTS

	Chapter 01 – That there is a Reprobation.
Chapter 02 – What Reprobation is.
Chapter 03 – Of the Antiquity of Reprobation.
Chapter 04 – Of the Causes of Reprobation.
Chapter 05 – Of the Unchangeableness of Eternal Reprobation
Chapter 06 – Whether to be Reprobated be the same with being Appointed beforehand unto Eternal Condemnation? If not, how do they differ? Also whether Reprobation be the Cause of Condemnation
Chapter 07 – Whether any under Eternal Reprobation have Just Cause to Quarrel with God for not Electing them?
Chapter 08 – Whether Eternal Reprobation in itself, or in its Doctrine, be in very deed an Hindrance to any Man in seeking the Salvation of His soul?
Chapter 09 – Whether God would in deed and in truth that the Gospel, with the Grace thereof, should be tendered to those that yet he hath bound up unto Eternal Reprobation?
Chapter 10 – Seeing, then, that the Grace of God in the Gospel is by that to be Proffered to Sinners as Sinners, as well to the Reprobate as the Elect, is it possible for those who indeed are not Elect to Receive it and be Saved?
Chapter 11 – Seeing it is not possible that the Reprobate should receive this Grace and live, and also seeing this is infallibly Foreseen of God, and again, seeing God hath – Foredetermined to suffer it so to be, why doth he yet Will and Command that the Gospel, and so Grace in the general tenders thereof, should be proffered unto them?

Reprobation Asserted John Bunyan
CHAPTER 1
That there is a Reprobation.
I
N my discourse upon this subject, I shall study as much brevity as clearness and edification will allow me; not adding words to make the volume swell, but contracting myself within the bounds of few lines, for the profit and commodity of those that shall take the pains to read my labours. And though I might abundantly multiply arguments for the evincing and vindicating this conclusion, yet I shall content myself with some few scripture demonstrations: the first of which I shall gather out of the ninth of the Romans, from that discourse of the apostle’s, touching the children of the flesh, and the children of the promise.
1. At the beginning of this chapter, we find the apostle grievously lamenting and bemoaning of the Jews, at the consideration of their miserable state: ‘I say the truth in Christ, (saith he) I lie not, my conscience also bearing me witness in the holy Ghost, that I have great heaviness and continual sorrow in my heart. For I could wish that myself were accursed from Christ for my brethren, my kinsmen according to the flesh:’ Poor hearts, saith he, they will perish; they are a miserable sad and helpless people; their eyes are darkened that they may not see, and their back is bowed down alway. Rom. xi. 10. Wherefore? Have they not the means of grace? Yes verily, and that in goodly measure. First they ?are Israelites; to whom pertaineth the adoption, and the glory, and the covenants, and the giving of the law, and the service of God, and the promises; whose are the fathers, and of whom as concerning the flesh Christ came, who is over all, God blessed for ever. Amen.’ What then should be the reason? Why saith he, though they be the children of Abraham according to the flesh, yet they are the children of Abraham BUT according to the flesh: ‘For they are not all Israel (in the best sense) which are of Israel: neither, because they are the seed of Abraham, are they all children: but, in Isaac shall thy seed be called.’ That is, they that are the children of the flesh, they are not the children of God; but the children of the promise shall be counted for the seed. So then, here you see that they that are only the children of the flesh, as the greatest part of Israel were, they are those that are neither counted for the seed, the children of promise, nor the children of God; but are rejected, and of the reprobation. This therefore shall at this time serve for the first scripture-demonstration.
2. Another scripture you have in the eleventh chapter of this epistle, from these words, ‘The election hath obtained it, and the REST were blinded.’ Rom. xi. 7. These words are shedding[footnoteRef:1] words, they sever between men and men; the election, the rest; the chosen, the left; the embraced, the refused: ‘The election have obtained it, and the rest were blinded.’ By rest here, must needs be understood those not elect, because set one in opposition to the other; and if not elect, what then but reprobate? [1: Shedding words – scattering or spreading words as in Acts ii. 33; now obsolete.]

3. A third scripture is that in the Acts of the Apostles, ‘And as many as were ordained to eternal life, believed.’ xiii. 48. ‘And as many;’ by these words, as by the former, you may see how the Holy Ghost distinguisheth or divideth between men and men; the sons, and the sons of Adam. ‘As many as were ordained to eternal life, believed:’ If by many here, we are to understand every individual, then not only the whole world must at least believe the gospel, of which we see the most fall short, but they must be ordained to eternal life; which other scriptures contradict: for there is the rest, besides the elect; the stubble and chaff, as well as wheat: many therefore must here include but some; ‘For though - Israel be as the sand of the sea, a remnant shall be saved.’ Rom. ix. 27. Is. i. 9. and x. 22, 23.
I might here multiply many other texts, but in the mouth of two or three witnesses shall every word be established. Let these therefore for this, suffice to prove that there is a reprobation. For this I say, though the children of the flesh, the rest besides the election, and the like, were not mentioned in the word; yet seeing there is such a thing as the children of the promise, the seed, the children of God, and the like, and that too under several other phrases, as predestinated, foreknown, chosen in Christ, and written in the book of life, and appointed unto life, with many others: I say seeing these things are thus apparent, it is without doubt, that there is such a thing as a reprobation also. Rom. viii., Eph. i. 3, 4., 1 Th. v. 9.
Nay, further, From the very word election, it followeth unavoidably; for whether you take it as relating to this, of distinguishing between persons as touching the world to come, or with reference to God’s acts of choosing this or that mart to this or that office, work, or employment in this world, it still signifieth such a choosing, as that but some are therein concerned, and that therefore some are thence excluded. Are all the elect, the seed, the saved, the vessels of mercy, the chosen and peculiar? Are not some, yea the most, the children of the flesh, the rest, the lost, the vessels of wrath, of dishonour, and the children of perdition? Rom. xi. 9., 1 Pet. ii. 8, 9., Mat. x. 16., 2 Sam. vi. 21., Ps. lxxviii. 67. 68., Jn. xv. 16., 2 Cor. iv., 3. Rom. ix. 21, 22., Jn. xvi. 12.

Reprobation Asserted John Bunyan
CHAPTER 2
What Reprobation is.

H
AVING thus showed you that there is such a thing as a reprobation, I come now to show what it is, which, that I may do to your edification, I shall first show you what this word reprobation signifieth in the general, as it concerneth persons temporary and visibly reprobate. Secondly, more particular, as it concerneth persons that are eternally and invisibly reprobate.
First generally, as it concerneth persons temporary and visibly reprobate: thus, to be reprobate is to be disapproved, void of judgment, and rejected, etc. To be disapproved, that is, when the word condemns them, either as touching the faith or the holiness of the Gospel; the which they must needs be that are void of spiritual and heavenly judgment in the mysteries of the kingdom, a manifest token they are rejected. And hence it is that they are said to be reprobate or void of judgment concerning the faith; reprobate or void of judgment touching every good work; having a reprobate mind to do those things that are not convenient either as to faith or manners. And hence it is again that they are also said to be rejected of God, cast away and the like.
I call this temporary, visible reprobation, because these appear and are detected by the word as such that are found under the above-named errors, and so adjudged without the grace of God. Yet it is possible for some of these, (however for the present disapproved,) through the blessed acts and dispensations of grace not only to become visible saints, but also saved for ever. Who doubts but that he who now by examining himself concerning faith doth find himself, though under profession, graceless, may, after that, he seeing his woeful state, not only cry to God for mercy, but find grace, and obtain mercy to help in time of need? Though it is true that for the most part the contrary is fulfilled on them.
But to pass this, and more particularly to touch the eternal, invisible reprobation, which I shall thus hold forth. It is to be passed by in or left out of God’s election, yet so as considered upright; in which position you have these four things considerable:
First. The act of God’s election.
Secondly. The negative of that act.
Thirdly. The persons reached by that negative. And,
Fourthly. Their qualification when thus reached by it.
For the first. This act of God in electing, it is a choosing or foreappointing of some infallibly unto eternal life, which he also hath determined shall he brought to pass by the means that should be made manifest and efficacious to that very end.
Secondly. Now the negative of this act is a passing by or a leaving of those not concerned in this act - a leaving of them, I say, without the bounds and so the saving privileges of this act; as it followeth by natural consequence that because a man chooseth but some, therefore he chooseth not all, but leaveth, as the negative of that act, all others whatsoever. Wherefore, as I said before, those not contained within this blessed act are called the rest besides the election: ‘The election hath obtained it, and the rest were blinded.’
Thirdly. The persons then that are contained under the negative of this act, they are those (and those only) that pass through this wicked world without the saving grace of God’s elect; those, I say, that miss the most holy faith which they in time are blest withal who are foreappointed unto glory.
And now for the qualification they were considered under when this act of reprobation laid hold upon them - to wit, they were considered upright.

This is evident. First, from this consideration: that reprobation is God’s act, even the negative of his choosing or electing, and none of the acts of God make any man a sinner.
Secondly. It is further evident by the similitude that is taken from the carriage of the potter in the making of his pots; for by this comparison the God of heaven is pleased to show unto us the nature of his determining in the act of reprobation. ‘Hath not the potter power over the clay of the same lump?’ etc. Consider a little, and you shall see that these three things do necessarily fall in to complete the potter’s action in every pot he makes:
1. A determination in his own mind what pot to make of this or that piece of clay; a determination, I say, precedent to the fashion of the pot; the which is true in the highest degree in Him that is excellent in working; he determines the end before the beginning is perfected: ‘For this very purpose have I raised thee up.’
2. The next thing considerable in the potter, it is the (so) making of the pot, even as he determined, a vessel to honor or a vessel to dishonor. There is no confusion or disappointment under the hand of this eternal God; his work is perfect and every way doth answer to what he hath determined.
3. Observe again, that whether the vessel be to honor or to dishonor, yet the potter makes it good, sound, and fit for service; his foredetermining to make this a vessel to dishonor hath no persuasion at all with him to break or mar the pot; which very thing doth well resemble the state of man as under the act of eternal reprobation, for ‘God made man upright.’

From these conclusions then,
Consider, 1. That the simple act of reprobation, it is a leaving or passing by, not a cursing of the creature.
Consider, 2. Neither doth this act alienate the heart of God from the reprobate, nor tie him up from loving, favoring, or blessing of him; no, not from blessing of him with the gift of Christ, of faith, of hope, and many other benefits. It only denieth them that benefit that will infallibly bring them to eternal life, and that in despite of all opposition; it only denieth so to bless them as the elect themselves are blessed. Abraham loved all the children he had by all his wives, and gave them portions also; but his choice blessing, as the fruit of his chiefest love, he reserved for chosen Isaac.
Consider Lastly, The act of reprobation doth harm to no man, neither means him any; nay, it rather decrees him upright, lets him be made upright, and so be turned into the world.[footnoteRef:2] [2: As election took place before the creation of man—all men in Adam were decreed, made and turned into the world upright.—Ed.]

Reprobation Asserted John Bunyan
CHAPTER 3
Of the Antiquity of Reprobation

H
AVING now proceeded so far as to show you what reprobation is, it will not be amiss in this place if I briefly show you its antiquity, even when it began its rise; the which you may gather by these following particulars:
I. Reprobation is before the person cometh into the world or hath done good or evil; this is evident by that of Paul to the Romans: ‘For the children being not yet born, neither having done any good or evil, that the purpose of God, according to election, might stand, it was said unto Rebecca, The elder shall serve the younger.’ Here you find twain in their mother’s womb, and both receiving their destiny, not only before they had done good or evil, but before they were in a capacity to do it, they being yet unborn their destiny, I say, the one unto, the other not unto, the blessing of eternal life; the one chosen, the other refused; the one elect, the other reprobate. The same also might be said of Ishmael and his brother Isaac, both which did also receive their destiny before they came into the world. For the promise that this Isaac should be the heir, it was also before Ishmael was born, though he was elder by fourteen years or more than his brother. And it is yet further evident;
1. Because election is an act of grace: ‘There is a remnant, according to the election of grace,’ which act of grace saw no way so fit to discover its purity and independency as by fastening on the object before it came into the world, that being the state in which at least no good were done, either to procure good from God or to eclipse and darken this precious act of grace; for though it is true that no good thing that we have done before conversion can obtain the grace of election, yet. the grace of election then appeareth most when it; prevents our doing good, that we might be loved therefor; wherefore he saith again, ‘That the purpose of God according to election might stand, not of works, but of Him that calleth, it was said unto her, The elder shall serve the younger.’
2. This is most agreeable to the nature of the promise of giving seed to Abraham; which promise, as it was made before the child was conceived, so it was fulfilled at the best time for the discovery of the act of grace that could have been pitched upon: ‘At this time will I come, (saith God,) and Sarah shall have a son;’ which promise, because it carried in its bowels the, very grace of electing love, therefore it left out; Ishmael, with the children of Keturah: ‘For in Isaac shall thy seed be called.’
3. This was the best and fittest way for the decrees to receive sound bottom, even for God both to choose and refuse before the creature hath done good or evil, and so before they came into the world: ‘That the purpose of God, according to election might stand, saith he, therefore before the children were yet born, or had done any good or evil, it was said unto her,’ etc. God’s decree would for ever want foundation should it depend at all upon the goodness and holiness either of men or angels; especially if it were to stand upon that good that is wrought before conversion, yea, or after conversion either. We find by daily experience how hard and difficult it is for even the holiest in the world to bear up and maintain their faith and love to God; yea, so hard as not at all to do it without continual supplies from heaven. How then is it possible for any so to carry it before God as to lay by this his holiness a foundation for election, as to maintain that foundation and thereby to procure all those graces that infallibly save the sinner? But now the choice, I say, being a choice of grace, as is manifest, it being acted before the creature’s birth, here grace hath laid the cornerstone and determined the means to bring the work to perfection. ‘Thus the foundation of God standeth sure, having this seal, The Lord knoweth who are his;’ that is, who he hath chosen, having excluded works, both good and bad, and founded all in an unchangeable act of grace; the negative whereof is this harmless reprobation.
II. But, secondly, to step a little backward, and so to make all sure, this act of reprobation was before the world began; which therefore must needs confirm that which was said but now, that they were, before they were born, both designated before they had done good or evil. This is manifest by that of Paul to the Ephesians at the beginning of his epistle; where, speaking of election, whose negative is reprobation, he saith, ‘God hath chosen us in Christ before the foundation of the world.’ Nay further, if you please, consider that as Christ was ordained to suffer before the foundation of the world, and as we that are elected were chosen in him before the foundation of the world, so it was also ordained we should know him before the foundation of the world; ordained that we should be holy before him in love before the foundation of the world; and that we in time should be created in him to good works, and ordained before that we should walk in them. Wherefore reprobation also, it being the negative of electing love; that is, because God elected but some, therefore he left the rest; these rest therefore must needs be of as ancient standing under reprobation as the chosen are under election; both which, it is also evident, was before the world began. Which serveth yet further to prove that reprobation could not be with respect to this or the other sin, it being only a leaving them, and that before the world, out of that free choice which he was pleased to bless the other with. Even as the clay with which the dishonorable vessel is made did not provoke the potter, for the sake of this or that impediment, therefore to make it so, but the potter of his own will, of the clay of the same lump, of the clay that is full as good as that of which he hath made the vessel to honor, did make this and the other vessel to dishonor, etc.

Reprobation Asserted John Bunyan
CHAPTER 4
Of the Causes of Reprobation.
H
AVING thus in a word or two showed the antiquity of reprobation, I now come in this place to show you the causes thereof; for doubtless this must stand a truth, that whatever God doth, there is sufficient ground therefor, whether by us apprehended or else without our reach.
First, then. It is caused from the very nature of God. There are two things in God from which or by the virtue of which all things have their rise; to wit, the eternity of God in general, and the eternal perfection of every one of his attributes in particular; for as by the first he must needs be before all things, so by virtue of the second must all things consist. And as he is before all things, they having consistence by him, so also is he before all states or their causes, be they either good or bad, of continuance or otherwise, he being the first without beginning, etc., whereas all other things, with their causes, have rise, dependence, or toleration of being from him.
Hence it follows that nothing, either person or cause, etc., can by any means have a being but first he knows thereof, allows thereof, and decrees it shall be so: ‘Who is he that saith and it cometh to pass when the Lord commandeth it not?’ Now, then, because that reprobation, as well as election, are subordinate to God, his will also, which is eternally perfect, being most immediately herein concerned, it was impossible that any should be reprobate before God hath both willed and decreed it should be so. It is not the being of a thing that administers matter of knowledge or foresight thereof to God, but the perfection of his knowledge, wisdom, and power, etc., that giveth the thing its being. God did not fore-decree there should be a world because he foresaw there would be one, but there must be one because he had before decreed there should be one. The same is true as touching the case in hand: ‘For this very purpose have I raised thee up, that I might show in thee my power.’
Secondly. A second cause of eternal reprobation is the exercise of God’s sovereignty; for if this is true, that there is nothing either visible or invisible, whether in heaven or earth, but hath its being from him, then it must most reasonably follow that he is therefore sovereign Lord, etc., and may also according to his, own will, as he pleaseth himself, both exercise and manifest the same, being every whit absolute, and can do and may do whatsoever his soul desireth; and indeed good reason, for he hath not only made them all, but for his pleasure they both were and are created.
Now the very exercise of this sovereignty produceth reprobation; therefore hath he mercy on whom he will have mercy, and whom he will he hardeneth; hath not the potter power over the clay of the same lump? and doth he not make his pots according to his pleasure? Here therefore the mercy, justice, wisdom, and power of God take liberty to do what they will, saying, ‘My counsel shall stand, and I will do all my pleasure.’
Thirdly. Another cause of eternal reprobation is the act and working of distinguishing love and everlasting grace. God hath universal love and particular love, general love and distinguishing love; and so accordingly doth decree, purpose, and determine, from general love, the extension of general grace and mercy, but from that love that is distinguishing, peculiar grace and mercy: ‘Was not Esau Jacob’s brother? Yet I loved Jacob,’ saith the Lord; (yet I loved Jacob,) that. is, with a better love, or a love that is more distinguishing; as he farther makes appear in his answer to our father Abraham, when he prayed to God for Ishmael: ‘As for Ishmael, (saith he,) I have heard thee; behold I have blessed him and will also make him fruitful; but my covenant will I establish with Isaac, whom Sarah shall bear unto thee.’ Touching which words there are these things observable:
1. That God had better love for Isaac than he had for his brother Ishmael. Yet,
2. Not because Isaac had done more worthy and goodly deeds, for Isaac was yet unborn.
3. This choice blessing could not be denied to Ishmael because he had disinherited himself by sin, for this blessing was entailed to Isaac before Ishmael had a being also.
4. These things therefore must needs fall out through the working of distinguishing love and mercy, which has so cast the business ‘that the purpose of God according to election might stand.’
Further. Should not God decree to show distinguishing love and mercy, as well as that which is general and common, he must not discover his best love at all to the sons of men. Again, if he, should reveal and extend his best love to all the world in general, then there would not be such a thing as love that doth distinguish; for distinguishing love appeareth in separating between Isaac and Ishmael, Jacob and Esau, the many called and the few chosen. Thus by virtue of distinguishing love some must be reprobate, for distinguishing love must leave some, both of the angels in heaven and the inhabitants of the earth; wherefore the decree also that doth establish it must needs leave some.
Fourthly. Another cause of reprobation is God’s willingness to show his wrath and to make his power known. This is one of those arguments that the holy apostle setteth against the most knotty and strong objection that ever was framed against the doctrine of eternal reprobation: ‘Thou wilt say then, (saith he,) Why doth he yet find fault’ for if it be his will that some should be rejected, hardened, and perish, why then is he offended that any sin against him, ‘for who hath resisted his will?’ Hold, saith the apostle; stay a little here; first remember this: is it meet to say unto God, ‘What doest thou? Shall the thing formed say to him that formed it, Why hast thou made me thus? Hath not the potter power over the clay of the same lump?’ etc. Besides, when you have thought your worst; to wit, that the effects of reprobation must needs be consummate in the eternal perdition of the creature; yet again consider what if God be willing to show his wrath as well as grace and mercy? And what if he, that he may so do, exclude some from having share in that grace that would infallibly, against all resistance, bring us safe unto eternal life? What then? Is he therefore the author of your perishing or his eternal reprobation either? Do you not know that he may refuse to elect who he will without abusing of them? Also that he may deny to give them that grace that would preserve them from sin without being guilty of their damnation? May he not, to show his wrath, suffer with much long-suffering all that are the vessels of wrath by their own voluntary will, to fit themselves for wrath and for destruction? Yea, might he not even in the act of reprobation conclude also to suffer them thus left to fall from the state he had left them in; that is as they were considered, upright; and when fallen to bind them fast in chains of darkness unto the judgment of the great day, but he must needs be charged foolishly? You shall see in that day what a harmony and what a glory there will be found in all God’s judgments in the overthrow of the sinner; also how clear the Lord will show himself of having any working hand in that which causeth eternal ruin, notwithstanding he hath reprobated such, doth suffer them to sin, and that too that he might show his wrath on the vessels of his wrath; the which I also after this next chapter shall further, clear up to you. As the Lord knows how to deliver the godly out of temptation without approving of their miscarriages, so he also knoweth how to reserve the ungodly unto the day of judgment to be punished, yet. never to deserve the least of blame for his so reserving of them, though none herein can see his way, for he alone knows how to do it.

Reprobation Asserted John Bunyan
CHAPTER 5
Of the Unchangeableness of Eternal Reprobation.
M
ANY opinions have passed through the hearts of the sons of men concerning reprobation, most of them endeavoring so to hold it forth as therewith they might, if not heal their conscience slightly, yet maintain their own opinion in their judgment of other things; still wringing now the word this way, and anon again that, for their purpose; also framing within their soul such an imagination of God and his acts in eternity as would suit with, such opinions, and so present all to the world. And the rather they have with greatest labor strained unweariedly at this above many other truths because of the grim and dreadful face it carrieth in most men’s apprehensions. But none of these things:, however they may please the creature, can by any means in any measure either cause God to undo, unsay, or undetermine what he hath concerning this decreed and established.
First. Because they suit not with his nature, especially in these foundation acts. The foundation of God standeth sure, even touching reprobation, that the purpose of God according to election might, stand.’I know (saith Solomon) that whatsoever the Lord doth, it abideth for ever; nothing can be put unto it nor anything taken from it, etc. Hath he said it, and shall he not do it? Hath he spoken, and shall he; not bring it to pass?’ His decrees are composed according to his eternal wisdom, established upon his unchangeable will, governed by his knowledge, prudence, power, justice, and mercy, and are brought to conclusion (on his part) in perfect holiness, through the abiding of his most blessed truth and faithfulness: ‘He is a rock, his way is perfect, for all his works are judgment: a God of truth and without iniquity, just and right is he.’
Secondly. This decree is made sure by the number, measure, and bounds of election, for election and reprobation do enclose all reasonable creatures; that is, either the one or the other; election, those that are set apart for glory; and reprobation, those left out of this choice.
Now as touching the elect, they are by this decree confined to that, limited number of persons that must amount; to the complete making up the fullness of the mystical body of Christ; yea, so confined by his eternal purpose that nothing can be diminished from or added thereunto; and hence it is that they are called his body and members in particular, the fullness of Him that fills all in all, and the measure of the stature of the fullness of Christ; which body, considering him as the Head thereof, in conclusion maketh up one perfect mart and holy temple for the Lord. These are Christ’s substance, inheritance, and lot; and are said to be booked, marked, and sealed with God’s most excellent knowledge, approbation, and liking. As Christ said to his Father, ‘Thine eyes did see my substance yet being imperfect, and in thy book are all my members written, which in continuance were fashioned when as yet there was none of them.’ This being thus, I say it is in the first place impossible that any of those members should miscarry, ‘for who shall lay anything to the charge of God’s elect?’ And because they are as to number every way sufficient, being his body and so by their completing to be made a perfect man, therefore all others are rejected, that the ‘purpose of God according to election might stand.’ Besides, it would not only argue weakness in the decree, but monstrousness in the body, if after this any appointed should miscarry or any besides them be added to them.
Thirdly. Nay, further, that all may see how punctual, exact and to a tittle this degree of election is, God hath not only as to number and quantity confined the persons, but also determined and measured, and that before the world, the number of the gifts and graces that are to be bestowed on these members in general, and also what graces and gifts to be bestowed on this or that member in particular: ‘He hath blessed us with all spiritual blessings in Christ, according as he hath chosen us in him before the foundation of the world;’ and bestoweth them in time upon us, ‘according to the eternal purpose which he purposed in Christ Jesus our Lord.’ he hath given to the eye the grace that belongeth to the eye, and to the hand that which he also hath appointed for it; and so to every other member of the body elect he doth deal out to them their determined measures of grace and gifts most fit for their place and office. Thus is the decree established both of the saved and also of the non-elect.
Fourthly. But again, another thing that doth establish this decree of eternal reprobation is the weakness that sin in the fall and since hath brought all reprobates into; for though it he most true that sin is no cause of eternal reprobation, yet seeing sin hath seized on the reprobate, it cannot be but thereby the decree must needs be the faster fixed. If the king, for this or the other weighty reason, doth decree not to give this or that man who yet did never offend him) a place in his privy chamber, if this man after this shall be infected with the plague, this rather fastens than loosens the king’s decree; as the angels that were left out of God’s election, by reason of the sin they committed after, are so far off from being by that received into God’s decree that they are therefore bound for it in chains of everlasting darkness to the judgment of the great day.

Reprobation Asserted John Bunyan
CHAPTER 6
Whether to be Reprobated be the same with being Appointed beforehand unto Eternal Condemnation?
If not, how do they Differ? Also whether Reprobation be the Cause of Condemnation?
I
T hath been the custom of ignorant men much to quarrel at eternal reprobation, concluding (for want of knowledge in the mystery of God?s will) that if he reprobate any from eternity he had as good as said, "I wilt make this man to damn him; I will decree this man, without, any consideration, to the everlasting pains of hell," when, in very deed, for God to reprobate, and to appoint beforehand to eternal condemnation, axe two distinct things, properly relating to two distinct attributes, arising, from two distinct causes.
First. They are two distinct things. Reprobation is a simple leaving of the creature out of the bounds of God’s election, but to appoint to condemnation is to bind them over to, everlasting punishment. Now, there is a great difference between my refusing to make of such a tree a pillar in my house and of condemning it unto the fire to be burned.
Secondly. As to the attributes. Reprobation respects God’s sovereignty, but to appoint to condemnation, his justice.
Thirdly. As to the causes. Sovereignty being according to the will of God, but justice according to the sin of man. For God, though he be the only sovereign Lord, and that to the height of perfection, yet he appointeth no man to the pains of everlasting fire merely from sovereignty, but by the rule of justice. God damneth not the man because he is a man, but a sinner, and foreappoints him to that place and state by foreseeing of hint wicked.
Again, as reprobation is not the same with foreappointing to eternal condemnation, so neither is it the cause thereof.
If it be the cause, then it must either;
1. Leave him infirm; or,
2. Infuse sin into him; or,
3. Take from him something that otherwise would keep him upright; or,
4. Or both license Satan to tempt and the reprobate to close in with the temptation. But it doth none of these; there it is not the cause of the condemnation of the creature.
That it is not the cause of sin it is evident;
1. Because the elect are as much involved therein as those that are passed by.
2. It leaveth him not infirm; for he is by an after act; to wit, of creation; formed perfectly upright.
3. That reprobation infuseth no sin appeareth, because it is the act of God.
4. That it taketh nothing (that good is) from him is also manifest, it being only a leaving of him.
5. And that it is not by this act that Satan is permitted to tempt or the reprobate to sin is manifest; because as Christ was tempted, so the elect fall as much into the temptation, at least many of them, as many of those that are reprobate; whereas if these things came by reprobation, then the reprobate would be only concerned therein. All which will be further handled in these questions yet behind.
Objection. From what hath been said, there is concluded this at least, that God hath infallibly determined, and that before the world, the infallible damnation of some of his creatures; for if God hath before the world bound some over to eternal punishment, and that, as you say, for sin, then this determination must either be fallible or infallible; not fallible, for then your other position of the certainty of the number of God’s elect is shaken, unless you hold that there may be a number that shall neither go to heaven or hell. Well, then, if God hath indeed determined, foredetermined, that some must infallibly perish, doth not this his determination lay a necessity on the reprobate to sin, that he may be damned; for no sin, no damnation. That is your own argument.
Answer. That God hath ordained (Jude 4) the damnation of some of his creatures is evident; but whether this his determination be positive and absolute, there is the question; for the better understanding whereof I shall open unto you the variety of God’s determinations and their nature, as also rise.
The determinations of God touching the destruction of the creature, they are either ordinary or extraordinary; those I count ordinary that were commonly pronounced by the prophets and apostles, etc., in their ordinary way of preaching, to the end men might be affected with the love of their own salvation; now these are either bound or loosed but as the condition or qualification was answered by the creature under sentence, and no otherwise.
Again. These extraordinary, though they respect the same conditions, yet they are not grounded immediately upon them, but upon the infallible foreknowledge and foresight of God, and are thus distinguished: first, the ordinary determination; it stands but at best upon a supposition that the creature may continue in sin, and admits of a possibility that it may not, but the extraordinary stands upon an infallible foresight that the creature will continue in sin; wherefore this must needs be positive and as infallible as God himself.
Again. These two determinations are also distinguished thus: the ordinary is applicable to the elect as well as to the reprobate, but the other to the reprobate only; it is proper to say, even to the elect themselves, ‘He that believeth shall be saved, and he that believeth not shall be damned;’ but not to say to them, These are appointed to utter destruction, or that they shall utterly perish in their own corruptions, or that for them is reserved the blackness of darkness for ever.
So, then, though God by these determinations doth not lay some under irrecoverable condemnation, yet by one of them he doth, as is further made out thus:
1. God most perfectly foreseeth the final impenitency of those that do sin from the beginning to the end of the world.
2. Now from this infallible foresight it is most easy and rational to conclude, and that positively, the infallible overthrow of every such creature. Did I infallibly foresee that this or that man would cut out his heart in the morning, I might infallibly determine his death before night.
Objection. But still the question is, Whether God by this his determination doth not lay a necessity on the creature to sin? for no sin, no condemnation. This is true by your own assertion.
Answer. No, by no means, for
1. Though it be true that sin must of absolute necessity go before the infallible condemnation and overthrow of the sinner, and that it must also be preconsidered by God, yet it needs not lay a necessity upon him to sin; for let him but alone to do what he will, and the determination cannot be more infallible than the sin which is the cause of its execution.
2. As it needs not, so it doth not; for this determination is not grounded upon what God will effect, but on what the creature will; and that not through the instigation of God, but the instigation of the devil. What! might not I, if I most undoubtedly foresaw that such a tree in my garden would only cumber the ground, (notwithstanding reasonable means,); might not I, I say, from hence determine (seven years before) to cut it down and burn it in the fire, but I must, by so determining, necessitate this tree to be fruitless? The case in hand is the very same. God therefore may most positively determine the infallible damnation of his creature, and yet not at all necessitate the creature to sin that he might be damned.
Objection. But how is this similitude pertinent? For God did not only foresee sin would be the destruction of the creature, but let it come into the world and so destroy the creature. If you, as you foresee the fruitlessness of your tree, should withal see that which makes it so, and that too before it makes it so, and yet let the impediment come and make it so, are not you now the cause of the unfruitfulness of that tree which you hive before condemned to the fire to be burned? for God might have chosen whether he ?would have let Adam sin, and so sin to have got into the world by him.
Answer. Similitudes never answer every way: if they be pertinent to that for which they are intended, it is enough; and to that it; answereth well, being brought to prove no more but the natural consequence of a true and infallible foresight. And now as to what is objected further, as that God might have chosen whether sin should have come into the world by Adam to the destruction of so many, to that I shall answer;
1. That sin could not have come into the world without God’s permission, it is evident both from the perfection of his foresight and power.
2. Therefore all the means, motives, and inducements thereunto must also by him be not only foreseen, but permitted.
3. Yet so that God will have the tinting, proceeding, bounding, and ordering thereof at his disposal: ‘Surely the wrath of man shall praise thee, and the remainder of wrath shalt thou restrain.’
4. Therefore it must needs come into the world, not without, but by the knowledge of God; not in despite of him, but by his suffering of it.
Objection. But how then is he clear from having a hand in the death of him that perisheth?
Answer. Nothing is more sure than that God could have kept sin out of the world if it had been his will; and this is also as true, that it never came into the world with his liking and compliance; and for this you must consider that sin came into the world by two steps;
1. By being offered.
2. By prevailing.
Touching the first of these, God, without the least injury to any creature in heaven or earth, might not only suffer it, but so far countenance the same that is so far forth as for trial only, as it is said of Abraham ‘God tempted Abraham to slay his only son, and led Christ by the Spirit into the wilderness to be tempted of the devil.’ This is done without any harm at all; nay, it rather produceth good, for it tends to discover sincerity, to exercise faith in and love to his Creator, also to put him in mind of the continual need he hath of depending on his God for the continuation of help and strength, and to provoke to prayers to God whenever so engaged.
Objection. But God did not only admit that sin should be offered for trial, and there to stay, but did suffer it to prevail and overcome the world.
Answer. Well, this is granted; but, yet consider;
1. God did neither suffer it nor yet consent it should, but under this consideration: if Adam, upright Adam, gate way thereto by forsaking his command, ‘in the day thou eatest thereof, thou shalt surely die’; which Adam did, not because God did compel him or persuade him to it, but voluntarily of his own mind, contrary to his God’s command; so, then, God, by suffering sin to break into the world, did it rather in judgment, as disliking Adam’s act, and as a punishment to man for listening to the tempter, and as a discovery of his anger at man’s disobedience, than to prove that he is guilty of the misery of his creature.
2. Consider also that when God permitted sin for trial, it was, when offered first, to them only who were upright and had sufficient strength to resist it.
3. They were by God’s command to the contrary driven to no strait to tempt them to incline to Satan: ‘Of every tree of the garden thou mayest freely eat, saith God; only let this alone.’
4. As touching the beauty and goodness that was in the object unto which they were allured, what was it? Was it better than God; yea, was it better than the tree of life, for from that they were not exempted till after they had sinned? Did not God know best what was to do them good?
2. Touching him that persuaded them to do this wicked act: was his word more to be valued for truth, more to be ventured on for safety, or more to be honored for the worthiness of him that spoke, than was His that had forbade it; the one being the devil, with a lie, and to kill them; the other being God, with his truth, and to preserve them safe?
Question. But was not Adam unexpectedly surprised? Had he notice beforehand and warning of the danger, for God foresaw the business?
Answer. Doubtless God was; fair and faithful to his creature in this thing also, as clearly doth appear from these considerations:
1. The very commandment that God gave him forebespake him well to look about him, and did indeed insinuate that he was likely to be tempted.
2. It is yet more evident, because God doth even tell him of the danger: ‘In the day thou eatest thereof thou shalt surely die.’
3. Nay, God by speaking to him of the very tree that was to be forborne, telling him also where it stood, that he might the better know it, did in effect expressly say to him, ‘Adam, if thou be tempted, it will be about that tree and the fruit thereof: wherefore, if thou findest the tempter there, then beware thy life.’
To conclude, then. Though sins did not come into the world without God’s sufferance, yet it did without his liking; God suffered also Cain to kill his brother, and Ishmael to mock at Isaac, but he did not like the same.
Secondly. Therefore though God was first in concluding sin should be offered to the world, yet man was the first that consented to a being overcome thereby.
Thirdly, then. Though God did foredetermine that sin should enter, yet it was not but with respect to certain terms and conditions, which yet were not to be enforced by virtue of the determination, but permitted to be completed by the voluntary inclination of a perfect and upright man. And in that the determination was most perfectly infallible it was through the foresight of the undoubted inclination of this good and upright person.
Question. But might not God have kept Adam from inclining if he would?
Answer. What more certain? But yet consider;
1. Adam being now an upright man, he was able to have kept himself had he but looked to it as he should and might.
2. This being so, if God had here stepped in, he had either added that which had been needless, and so had not obtained thankfulness, or else had made the strength of Adam useless, yea his own workmanship in so creating him superfluous, or else, by consequence, imperfect.
3. If he had done so, he had taken Adam from his duty, which was to trust and believe his Maker; he had also made void the end of the commandment, which was to persuade to watchfulness, diligence, sobriety, and contentedness; yea, and by so doing would not only himself have, tempted Adam to transgression, even to lay aside the exercise of that strength that God had already given him, but should have become the pattern or the first father to all looseness, idleness and neglect of duty; which would also not only have-been an ill example to Adam to continue to neglect so reasonable and wholesome duties, but would have been to himself an argument of defense to retort upon his God when he had come another time to reckon with him for his misdemeanors.
Many other weighty reasons might here be further added for God’s vindication in this particular, but at this time let these suffice.

Reprobation Asserted John Bunyan
CHAPTER 7
Whether any under Eternal Reprobation have Just Cause to Quarrel with God for not Electing of them?
T
HAT the answer to this question may be to edification, recall again what I have before asserted ? to wit, that for a man to be left out of God’s election, and to be made a sinner, is two things; and again, for a man to be not elect, and to be condemned to hell-fire, is two things also. Now I say, if non-election makes no man a sinner, and if it appoints no man to condemnation neither, then what ground, hark any reprobate to quarrel with God for not electing of him? Nay, further, reprobation considereth him upright, leaveth him upright, and so turneth him into the world; what wrong doth God do him though he hath not elected him? What reason hath he that is left in this case to quarrel against his Maker?
If thou say, Because God hath not chosen them as well, as chosen others, I answer, ‘Say but, O man, who art thou that repliest against God? Shall the thing formed say to him that formed it, Why hast thou made me thus? Behold, as the clay is in the hand, of the potter, so are ye in my hand, O house of Israel, saith the Lord God.’ So then, if I should say no more but that God is the only Lord and Creator, and that by his sovereignty he hath power to dispose of them according to his pleasure, either to choose or to refuse according to the counsel of his own will, who could object against him and be guiltless? ‘He giveth no account of any of his ways, and what his soul desireth that doth he.’
Again, God is wiser than man, and therefore can show a reason for what he acts and does, both when and where at present thou seest none. Shall God, the only wise, be arraigned at the bar of thy blind reason: and there be judged and condemned for ills acts done in eternity? ‘Who hath directed the Spirit of the Lord, or who hath been his counselor?’ Do you not know that he is far more above us than we are above our horse or mule that is without understanding? ‘Great things doth he that we cannot comprehend; great things, and unsearchable and marvelous things, without number.’
But, I say, should we take it well if our beast should call us to account for this and the other righteous act, and judge us unrighteous and our acts ridiculous, and all because it sees no reason for our so doing? Why, we are as beasts before God.
But again, to come yet more close to the point, the reprobate quarrels with God because he hath not elected him; well, but is not God the master of his own love; and is not his will the only rule of his mercy; and may he not, without he give offense to thee, lay hold by electing love and mercy on whom himself pleaseth? Must thy reason, nay, thy lust, be the ruler: orderer, and disposer of his grace? ‘May I not do what I will with mine own? (saith he) Is thine eye evil because mine is good?’
Further, what harm doth God to any reprobate, by not electing of him? He was, as hath been said, considered upright, so formed in the act of creation and so turned into the world; indeed he was not elected, but hath that taken anything from him? No, verily, but leaveth him in good condition; there is good, and better, and best of all; he that is in a good estate (though others through free grace are in a far better) hath not any cause to murmur either with Him that gave him such a place or at him that is placed above him. In a word, reprobation maketh no man personally a sinner, neither doth election make any man personally righteous: it is the consenting to sin that makes a man a sinner, and the imputation of grace and righteousness that makes gospelly and personally just and holy.
But again, seeing it is God’s act to leave some out of the bounds of his election, it must needs be, therefore, positively good; is that then which is good in itself made sin unto thee? God forbid! God doth not evil by leaving this or that man out of his electing grace, though he chooses others to eternal life through Jesus Christ our Lord. Wherefore there is not a reprobate that hath any cause, and therefore no just cause, to quarrel with his Maker for not electing of him.
And that, besides what hath been spoken, if you consider
1. For God to elect is an act of sovereign grace, but to pass by or to refuse so to do is an act of sovereign power, not of injustice.
2. God might therefore have chosen whether he would have elected any, or so many, or few, and also which and where he would.
3. Seeing, then, that all things are at his disposal, he may fasten electing mercy where he pleaseth, and other mercy, if he will, to whom and when he will.
4. Seeing, also, that the least of mercies are not deserved by the best of sinners, men, instead of quarrelling against the God of grace because they have not what they list, should acknowledge they are unworthy of their breath, and also should confess that God may give mercy where he pleaseth, and that, too, both which or what, as also to whom and when he will, and yet be good, and just, and very gracious still. Nay, Job saith, ‘He taketh away, who can hinder him? or who will say unto him, What dost thou?’
The will of God is the rule of all righteousness; neither knoweth he any other way by which he governeth and ordereth any of his actions. Whatsoever God doth, it is good because he doth it, whether it be to give grace or to detain it, whether in choosing or refusing. The consideration of this made the holy men of old ascribe righteousness to their Maker even then when yet they could not see the reason of his actions; they would rather stand amazed and wonder at the heights and depths of his unsearchable judgments, than quarrel at the strange and most obscure of them.
God did not intend that all that ever he would do should be known to every man, no nor yet to the wise and prudent; it is as much a duty sometimes to stay ourselves and wonder, and to confess our ignorance in many things of God, as it is to do other things that are duty without dispute. So, then, let poor dust and ashes forbear to condemn the Lord because he goeth beyond them; and also they should beware they speak not wickedly for him, though. it be, as they think, to justify his actions: ‘The Lord is righteous in all his ways, and holy in all his works.’

Reprobation Asserted John Bunyan
CHAPTER 8
Whether Eternal Reprobation in itself, or in its Doctrine, be in very deed an Hindrance to any Man in seeking the Salvation of his Soul?
I
N my discourse upon this question I must entreat the reader to mind well what is premised in the beginning of the former chapter, which is, that reprobation makes no man a sinner, appoints no man to condemnation, but leaveth him upright after all. So, then, though God doth leave the most of men without the bounds of his election, his so doing is neither in itself nor yet its doctrine (in very deed) an hindrance to any man in seeking the salvation of his soul.
I. It hindereth not in itself, as is clear by the ensuing considerations:
1. That which hindereth him is the weakness that came upon hint by reason of sin. Now God only made the man, but man’s listening to Satan made him a sinner, which is the cause of all his weakness. This therefore is it that hindereth him, and that also disenableth him in seeking the salvation of his soul ‘Let no man say when he is tempted, I am tempted of God; for God cannot be tempted of evil, neither tempteth he any man. God made man upright, but he hath sought out many inventions.’
2. It hindereth not in itself, for it taketh not any thing from a man that would help him might it continue with him; it takes not away the least part of his strength, wisdom, courage innocency, or will to good; all these were lost by the fall in that day when he died the death Nay, reprobation under some consideration did rather establish all these upon the repro bate; for as, it decrees him left, so it left him upright. Wherefore man’s hindrance cometh on him from other means, even by the fall, and not by the simple act of eternal reprobation.
3. As reprobation hindereth not either of these two ways, so neither is it from this simple act that Satan is permitted either to tempt them, that they might be tried or that they might be overthrown.
1. It is not by this act that Satan is permitted to tempt them that they might be tried, because then the Son of God himself first be reached by this reprobation, he being tempted by the devil as much if not more than any; yea, and then must every one of the elect be under eternal reprobation; for they also, and that after their conversion, are greatly assaulted by him: ‘Many are the troubles of the righteous,’ etc.
2. Neither is it from the act of reprobation that sin hath entered the world, no more than from election, because those under the power of election did not only fall at first, but do still generally, as foully, before conversion, as the reprobate himself. Whereas, if either the temptation or the fall were by virtue of reprobation, then the reprobates, and they only, should have been tempted and have fallen. The temptation, then, and the fall, doth come from other means, and so the hindrance of the reprobate, than from eternal reprobation. For the temptation, the fall, and hindrance being universal, but the act of reprobation particular, the hindrance must needs come from such a cause as taketh hold on all men, which indeed is the fall; the cause of which was neither election nor reprobation, but man’s voluntary listening to the tempter.
3. It is yet far more evident that reprobation hindereth no man from seeking the salvation of his soul, because, notwithstanding all that reprobation doth, yet God giveth to divers of the reprobates great encouragements thereto; to wit, the tenders of the Gospel in general, not excluding any; great light also to understand it, with many a sweet taste of the good work of God and the powers of the world to come; he maketh them sometimes also to be partakers of the Holy Ghost, and admitteth many of them into fellowship with his elect; yea, some of them to be rulers, teachers, and governors in his house; all which, without doubt, both are and ought to be great encouragements, even to the reprobates themselves, to seek the salvation of their souls.
II. As it hindereth not in itself, so it hindereth not by its doctrine; for all that this doctrine saith is, that some are left out of God’s election, as considered upright, Now this doctrine cannot hinder any man, for;
1. No man still stands upright.
2. Though it saith some are left, yet it points at no man, it nameth no man, it binds all faces in secret. So, then, if it hinder, it hindereth all, even the elect as well as reprobate; for the reprobate hath as much ground to judge himself elect, as the very elect himself hath before he be converted, being both alike in a state of nature and unbelief, and both alike visibly liable to the curse for the breach of the commandment. Again, as they are equals here, so also have they ground alike to close in with Christ and live; even the open, free, and full invitation of the Gospel and premise of life and. salvation by the faith of Jesus Christ.
3. It is evident also by experience that this doctrine doth not; indeed, neither can it, hinder any, (this doctrine, I mean, when both rightly stated and rightly used,) because many who have been greatly afflicted about this matter have yet at last had comfort; which comfort, when they have received it, hath been to them as an argument that the thing they feared before was not because of reprobation, rightly stated, but its doctrine much abused was the cause of their affliction; and had they had the same light at first they received afterwards, their troubles then would soon have fled, as also now they do. Wherefore discouragement comes from want of light, because they are not skillful in the word of righteousness; for had the discouragement at first been true, (which yet it could not be, unless the person knew by name himself under eternal reprobation, which is indeed impossible,) then his light would have pinched him harder; light would rather have fastened this his fear that at all have rid him of it.
Indeed the Scripture saith, The word is to some the savor of death unto death, when to others the savor of life unto life. But mark, it is not this doctrine in particular, if so much as some other, that doth destroy the reprobate. It was respite at which Pharaoh hardened his heart, and the grace of God that the reprobates of old did turn into lasciviousness. Yea, Christ the Savior of the world is a stumbling-block unto some and a rock of offense unto others. But yet, again, consider that neither he nor any of God’s doctrines are so simply and in their own true natural force and drift; for they beget no unbelief, they provoke to no wantonness, neither do they in the least encourage to impenitency; all this comes from that ignorance and wickedness that came by the fall. Wherefore it is by reason of that also that they stumble, and fall, and grow weak, and are discouraged, and split themselves, either at the doctrine of reprobation or at any other truth of God.
Lastly. To conclude as I began, there is no man while in this world that doth certainly know that he is left out of the electing love of the great God; neither hath he any word in the whole Bible to persuade him so to conclude and believe, for the Scriptures hold forth salvation to the greatest of sinners. Wherefore, though the act of reprobation were far more harsh, and its doctrine also more sharp and severe, yet it cannot properly be said to hinder any. It is a foolish thing in-any to be troubled with those things which they have no ground to believe concerns themselves, especially when the latitude of their discouragement is touching their own persons only: ‘The secret things belong unto the Lord our God.’ Indeed every one of the words of God ought to put us upon examination, and into a serious inquiry, of our present state and condition, and how we now do stand for eternity; to wit, whether we are ready to meet the Lord, or how it is with us. Yet, when search is fully made, and the worst comes unto the worst, the party can find himself no more than the chief of sinners, not excluded from the grace of God tendered in the Gospel; not from an invitation, nay, a promise, to be embraced and blest if he comes to Jesus Christ. Wherefore he hath no ground to be discouraged by the doctrine of reprobation.

Reprobation Asserted John Bunyan
CHAPTER 9
Whether God would in deed and in truth that the Gospel, with the Grace thereof, should be tendered to those that yet he hath bound up under Eternal Reprobation?
T
o this question I shall answer; First. In the language of our Lord, ‘Go preach the Gospel unto every creature,’ and again: ‘Look unto me, all ye ends of the earth, and be ye saved; and whosoever will let him take the water of life freely.’ And the reason is, because Christ died for all, tasted death for every man, is the Savior of the world, and the propitiation for the sins of the whole world.
Secondly. I gather it from those several censures that even every one goeth under that, doth not receive Christ when offered in the general tenders of the Gospel: ‘He that believeth not shall be damned; he that believeth not makes God a liar, because he believeth not the record that God hath given of his Son;’ and, ‘Woe unto thee, Capernaum, woe unto thee, Corazin, woe unto thee, Bethsaida;’ with many other sayings; all which words, with many other of the same nature, carry in them a very great argument to this very purpose; for if those that perish in the days of the Gospel shall have at least their damnation heightened because they have neglected and refused to receive the Gospel, it must needs be: that the Gospel was with. all faithfulness to be tendered unto them; the which it could not be unless the death of Christ did extend itself unto them; for the offer of the Gospel cannot, with God’s allowance, be offered any further than the death of Jesus Christ doth go; because if that be, taken away there is indeed no Gospel nor grace to be extended. Besides, if by every creature, and the like should be meant only the elect, then are all the persuasions of the Gospel to no effect at all; for still the unconverted, who are here condemned for refusing of it, they return it as fast again: I do not know I am elected, and therefore dare not come to Jesus Christ; for if the death of Jesus Christ, and so the general tender of the Gospel, concern the elect alone, I, not knowing myself to be one of that number, am at a mighty plunge; nor know I whether is the greatest sin, to believe or to despair; for I say again, if Christ died only for the elect, etc., then, I, not knowing myself to be one of that number, dare not believe the Gospel that holds forth his blood to save me; nay, I think with safety may not, until I first do know I am elect of God and appointed thereto.
Thirdly. God the Father and Jesus Christ his Son would have all men whatever invited by the Gospel to lay hold of life by Christ, whether elect or reprobate; for though it be true that there is such a thing as election and reprobation, yet God, by the tenders; of the Gospel in the ministry of his word, looks upon men under another consideration to wit, as sinners; and as sinners invites them to believe, lay hold of, and embrace the same. He saith not to his ministers, ‘Go preach to the elect because they are elect, and shut out others be: cause they are not so.’ But, ‘Go preach the Gospel to sinners; and as they are such, go bid them come to me and live.’ And it must needs be so, otherwise the preacher could neither speak in faith nor the people hear in faith; first, the preacher could not speak in faith, because he knoweth not the elect from the reprobate; nor they again hear in faith, because, as unconverted, they would be always ignorant of that also; so, then, the minister neither knowing whom he should offer life unto, nor yet the people which of them are to receive it, how could the word now be preached in faith with power? and how could the people believe and embrace it? But now the preacher offering mercy in the Gospel to sinners as they are sinners, here is way made for the word to be spoken in faith, because his hearers are sinners; yea, and encouragement also for the people to receive and close therewith, the understanding they are sinners: ‘Christ Jesus came into the world to save sinners.’
Fourthly. The Gospel must be preached to sinners, as they are sinners, without distinction of elect or reprobate, because neither the one nor yet the other (as considered under these simple acts)are fit subjects to embrace the Gospels for neither the one act nor yet the other doth make either of them sinners but the Gospel is to be tendered to men as they are sinners and personally under the curse of God for sin; wherefore to proffer grace to the elect because they are elect, it is to proffer grace and mercy to them as not considering them as sinners. And, I say, to deny it to the reprobate because he is not elected, it is not only a denial of grace to them that have no deed thereof, but also before occasion is given on their part for such a dispensation. And I say again, therefore, to offer Christ and grace to man elect, as simply so considered, this administers to him no comfort at all, he being here no sinner and so engageth not the heart at all to Jesus Christ, for that comes in and is effected on them as they are sinners. Yea, to deny the Gospel also to the reprobate because he is not elect, it will not trouble him at all; for, saith he, ‘So I am not a sinner, and so do not need a Savior.’ But now, because the elect have no need of grace in Christ by the Gospel but as they are sinners, nor the reprobates cause to refuse it as they are sinners, therefore Christ, by the word of the Gospel, is to be proffered to both, without considering elect or reprobate, even as they are sinners. ‘The whole have no need of the physician, but those that are sick. I came not to call the righteous, but sinners, to repentance.’
Thus you see the Gospel is to be tendered to all in general, as well to the reprobate is to the elect, to sinners as sinners; and so are they to receive it and to close with the tenders thereof.

Reprobation Asserted John Bunyan
CHAPTER 10
Seeing, then, that the Grace of God in the Gospel is by that to be Proffered to Sinners as Sinners, as well to the Reprobate as the Elect, is it possible for those who indeed are not Elect to Receive it and be Saved?
T
O this question I shall answer several things, but first I shall show you what that grace is that is tendered in the name Gospel, and secondly, what it is to receive it and be saved.
First, then. The grace that is offered to sinners as sinners, without respect to this or that. person, it is a sufficiency of righteousness, pardoning grace, and life, laid up in the person of Christ, held forth in the exhortation and word of the Gospel, and promised to be theirs that receive it; yea, I say, in so universal a tender that not one is by it excluded or checked in the least, ?but rather encouraged if he hath the least desire to life; yea, it is held forth to beget both desires and longings after the life thus laid up in Christ.
Secondly. To receive this grace thus tendered by the Gospel, it is;
1. To believe it is true.
2. To receive it heartily and unfeignedly through faith. And,
3. To let it have its natural: sway, course and authority in the soul, and that in that measure as to bring forth the fruits of good living in heart, word, and life, both before God and man.
Now then to the question:
Is it possible that this tender, thus offered to the reprobate, should by him be thus received and embraced and he live thereby?
To which I answer in the negative. Nor yet to the elect themselves, I mean as considered dead in trespasses and sins, which is the state of all men, elect as well as reprobate. So, then, though there be a sufficiency of life and righteousness laid up in Christ for all men, and this tendered by the Gospel to them without exception, yet sin coming in between the soul and the tender of this grace, it hath in truth disabled all men, and so, notwithstanding this tender, they continue to be dead. For the Gospel, I say, coming in word only, sayeth no man, because of man’s impediment; wherefore those that indeed are saved by this Gospel, the word comes not to them in word only, but also in power, and in the Holy Ghost is mixed with faith, even with the faith of the operation of God, by whose exceeding great and mighty power they are raised from this dearth of sin and enabled to embrace the Gospel. Doubtless, all men being dead in trespasses, and sins, and so captivated under the power of the devil, the curse of the law, and shut up in unbelief, it must be the power of God, yea, the exceeding greatness of that power, that raiseth the soul from this condition to receive the holy Gospel. For man by nature (consider him at best) can see no more nor do no more than what the principles of nature understands and helps to do; which nature being below the discernings of things truly, spiritually, and savingly good, it must needs fall short of receiving, loving, and delighting in them. ‘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.’ Now, I say, if the natural man at best (for the elect before conversion are no more, if quite so much) cannot do this, how shall they attain thereto, being now not only corrupted and infected, but depraved, bewitched and dead, swallowed up of unbelief, ignorance, confusion, hardness of heart, hatred of God, and the like? When a thorn by nature beareth grapes, and a thistle beareth figs, then may this thing be. To lay hold of and receive the Gospel by a true and saving faith, it is an act of the soul, has made a new creature, which is the workmanship of God: ‘Now He that hath wrought us for the selfsame thing is God. For a corrupt tree cannot bring forth good fruit. Can the Ethiopian change his skin?’ But yet the cause of this impossibility;
1. Lieth not in reprobation, the elect themselves being as much unable to receive it as the other.
2. Neither is it because the reprobate is excluded in the tender, for that is universal.
3. Neither is it because there wanteth arguments in the tenders of the Gospel, for there is not only plenty, but such as be persuasive, clear, and full of rationality.
4. Neither is it because these creatures have no need thereof, for they have broken the law.
5. Wherefore it is because indeed they are by sin dead, captivated, mad, self-opposers, blind, alienated in their minds, and haters of the Lord. Behold the ruins that sin hath made!
Wherefore, whoever receiveth the grace that is tendered, in the Gospel, they must be quickened by the power of God, their eyes must be opened, their understandings illuminated, their ears unstopped, their hearts circumcised, their wills also rectified,, and the Son of God revealed in them; yet, as I said, not because there wanteth argument in these tenders, but because men are dead, and blind, and cannot hear the word. ‘Why do you not understand my speech? (saith Christ) even because you cannot hear my word.’
For otherwise, as I said but now, there is
1. Rationality enough in the tenders of the Gospel.
2. Persuasions of weight enough to provoke to faith. And,
3. Arguments enough to persuade to continue therein.
First. Is it not reasonable that man should believe God in the proffer of the Gospel and live by it?
Secondly. Is there not reason, I say, both from the truth and faithfulness of God, from the sufficiency of the merits of Christ, as also from the freeness and fullness of the promise? What unreasonable thing doth the Gospel bid thee credit? Or what falsehood doth it command thee to receive for truth? Indeed, in many points the Gospel is above reason, but yet in never a one against it, especially in those things wherein it beginneth with the sinner in order to eternal life.
Again, touching its persuasions to provoke to faith; First. With how many signs and wonders, miracles and mighty deeds, hath it been once and again confirmed, and that to this very end!
Secondly. With how many oaths, declarations, attestations, and proclamations is it avouched, confirmed, and established!
Thirdly. And why should not credence be given to that Gospel that is confirmed by blood, the blood of the Son of God himself; yea, that Gospel that did never yet fail any that in truth have cast themselves upon it since the foundation of the world?
Again, as there is rationality enough and persuasion sufficient, so there is also argument most prevalent, to persuade to continue therein, and that too heartily, cheerfully, and unfeignedly, unto the end, did not, as I have said, blindness, madness, deadness, and willful rebellion carry them away in the vanity of their minds and overcome them.
For, first, if they could but consider how they have sinned, how they have provoked God, etc., if they could but consider what a dismal state the state of the damned is, and also that in a moment their condition is; like to be the same, would they not cleave to the Gospel and live?
Secondly. The enjoyment of God, and Christ, and saints, and angels being the sweetest, the pleasures of heaven the most comfortable, and to live always in the height of light, life, joy, gladness imaginable, one would think were enough to persuade the very damned now in hell.
There is no man that perisheth for want of sufficient reason in the tenders of the Gospel, nor any for want; of persuasions to faith, nor yet because there wanteth arguments to provoke to continue therein. But the truth is, the Gospel in this hath to do with unreasonable creatures, with such as will not believe it, and. that because it is truth: ‘And because I tell you the truth,’ saith Christ, (therefore) ‘you believe me not.’
Question. Well, but if this in truth be thus, how then comes it to pass that some receive it and live for ever? For you have said before that the elect are as bad as the reprobate, and full as unable as they (as men) to close with these tenders and live.
Answer. Doubtless this is true, and were the elect left to themselves, they, through, the wickedness of their heart, would perish as do others, Neither could all the reasonable, persuasive, prevalent arguments of the Gospel of God in Christ prevail to make any receive it and live. Wherefore here you must consider that as there is mercy proclaimed in the general tenders of the Gospel, so there is also the grace of election; which grace kindly overruleth and winneth the spirit of the chosen, working in them that unfeigned closing therewith that makes it effectual to their undoubted salvation; which indeed is the cause that not only in other ages, but also to this day, there is a remnant that receive this grace, they being appointed, I say, thereto before the world began, preserved in time from that which would undo them: and enabled to embrace the glorious Gospel of grace, and peace, and love. Now there is a great difference between the grace of election and the grace that is wrapped up in the general tenders of the Gospel, a difference, I say, and that both as to its timing, latituding, and working.
1. Touching its timing: it is before, yea long before, there was either tender of the grace wrapped up in the Gospel to any, or any need of such a tender.
2. They also differ in latitude: the tender of grace in the Gospel are common and universal to all, but the extension of that of election special and peculiar to some. ‘There is a remnant according to the election of grace.’
3. Touching the working of the grace of election: it differs much in some things from the working of the grace that is offered in the general tenders of the Gospel; as is manifest in these particulars:
1. The grace that is offered in the genera tenders of the Gospel calleth for faith to lay hold upon and accept thereof, but the special grace of election worketh that faith which doth lay hold thereof.
2. The grace that is offered in the general tenders of the Gospel calleth for faith as a condition in us, without which there is no life, but the special grace of election worketh faith in us without any such conditions.
3. The grace that is offered in the general tenders of the Gospel promiseth happiness upon the condition of persevering in the faith only, but the special grace of election causeth this perseverance.
4. The grace offered in the general tenders of the Gospel when it sparkleth most leaveth the greatest part of men behind it, but the special grace of election, when it shineth least, doth infallibly bring every soul therein concerned to everlasting life.
5. A man may overcome and put out all the light and life that is begotten in him by the general tenders of the Gospel, but none shall overcome, or make void, or frustrate the grace of election.
6. The general tenders of the Gospel, considered without a concurrence of the grace of election, help not the elect himself when sadly fallen. Wherefore, when I say the grace that is offered in the general tenders of the Gospel, I mean that grace when offered as not being accompanied with a special operation of God’s eternal love by way of conjunction therewith. Otherwise the grace that is tendered in the general offers of the Gospel is that which saveth the sinner now and that brings him to everlasting life; that is, when conjoined with that grace that; blesseth and maketh this general tender effectually efficacious. The grace of election worketh not without, but by these tenders generally; neither doth the grace thus tendered effectually work but by and with the grace of election: ‘As many as were ordained to eternal life believed,’ the word being then effectual to life, when the hand of the Lord is effectually therewith to that end. ‘They spoke (saith the text) unto the Grecians, preaching the Lord Jesus; and the hand of the Lord was with them, and a great number believed and turned unto the Lord.’
We must always put difference between the word of the Gospel and the power that manageth that word; we must put difference between the common and more special operations of that power also, even as there is evidently a difference to be put between those words of Christ that were effectual to do what was said, and of those words of his which were but words only, or at least not (so) accompanied with power. As for instance: that same Jesus that said to the leper, ‘Say nothing to any man,’ said also to Lazarus, ‘Come forth;’ yet the one obeyed, the other did not, though he that obeyed was least in a capacity to do it, he being now dead and stunk in his grave. Indeed, unbelief hath hindered Christ much, yet not when he putteth forth himself as Almighty, but when he doth suffer himself by them to be abused who are to be dealt with by ordinary means; otherwise legions of devils, with ten thousand impediments, must fall down before him and give way unto him. There is a speaking and a (so) speaking: ‘They (so) spoke that a great multitude, both of the Jews and also of the Greeks, believed.’ Even as I have hinted already, there is a difference between the coming of the word when it is in power and when it is in word only. So, then, the blessed grace of election chooseth this man to good, not because he is good; it chooseth him to believe, not because he doth believe; it chooseth him to persevere, not because he doth so; it foreordains that this man shall be created in Christ Jesus unto good works, not if a man will create himself thereto.
What shall we say then? Is the fault in God, if any perish? Doubtless, no; nor yet in his act of eternal reprobation neither; it is grace that saveth the elect, but sin that damns the rest: it is superabundant grace that canseth the elect to close with the tenders of life and live, and it is the abounding of sin that holds off the reprobate from the rational necessity and absolute tenders of grace. To conclude, then: The Gospel calleth for credence as a condition, and that both from the elect and reprobate; but because none of them both, as dead in sin, will close therewith and live, therefore grace, by virtue of electing love, puts forth itself to work and do for some beyond reason, and justice cuts off others for slighting so good, so gracious, and necessary a means of salvation, so full both of kindness, mercy, and reason.

Reprobation Asserted John Bunyan
CHAPTER 11
Seeing it is not possible that the Reprobate should receive this Grace and live, and also seeing this is infallibly Foreseen of God, and again, seeing God hath - Fore. determined to suffer it so to be, why doth he yet Will and Command that the Gospel, and so Grace in the general tenders thereof, should be proffered unto them!
W
HY, then, is the Gospel offered them? Well, that there is such a thing as eternal reprobation I have showed you, also what this eternal reprobation is I have opened unto you; and shall now show you also that though these reprobates will infallibly perish, which God not only foresaw, but foredetermined to suffer them most assuredly to do so, yet there is reason, great reason, why the Gospel, and so the grace of God thereby, should be tendered, and that in general terms, to them as well as others.
But before I come to lay the reasons before you I must mind you afresh of these particulars:
1. That eternal reprobation makes no man a sinner.
2. That the foreknowledge of God that the reprobate would perish makes no man a sinner.
3. That God’s infallibly determining upon the damnation of him that perisheth makes no man a sinner.
4. God’s patience and long-suffering and forbearance until the reprobate fits himself for eternal destruction makes no man a sinner.
So, then, God may reprobate, may suffer the reprobate to sin, may foredetermine his infallible damnation, through the preconsideration of him in sin, and may also forbear to work that effectual work in his soul that would infallibly bring him out of this condition, and yet neither be the author, contriver, nor means of man’s sin and misery.
Again, God may infallibly foresee that this reprobate, when he hath sinned, will be an unreasonable opposer of his own salvation, and may also determine to suffer him to sin and be thus unreasonable to the end, yet be gracious, yea, very gracious, if he offer him life, and that only upon reasonable terms, which yet he denieth to close with.
The reasons are;
1. Because not God, but sin, hath made him unreasonable, without which, reasonable terms had done his work for him; for reasonable terms are the most equal and righteous terms that can be propounded between parties at difference; yea the terms that most suiteth and agreeth with a reasonable creature, such as man; nay, reasonable terms are, for terms, the most apt to work with that man whose reason is brought into and held captive by very sense itself.
2. God goeth yet further: he addeth promises of mercy, as those that are inseparable to the terms he offereth, even to pour forth his Spirit unto them: ‘Turn at my reproof, and behold I will pour forth of my Spirit unto you, and incline your ear; come unto me, hear, and your soul shall live.’
Now, then, to the question itself; to wit, that seeing it is impossible the reprobate should be saved, seeing also this is infallibly foreseen of God, and seeing also that God hath beforehand determined to suffer it so to be, yet I shall show you it is requisite, yea, very requisite, that he should both will and command that the Gospel, and so grace in the general tenders thereof, should be proffered unto them
THE FIRST REASON
And that, first, to show that this reprobation doth not in itself make any man absolutely incapable of salvation; for if God had intended that by the act of reprobation the persons therein concerned should also by that only act have been made incapable of everlasting life, then this act must also have tied up all the means from them that tendeth to that end, or at least have debarred the Gospel’s being offered to them by God’s command for that intent; otherwise who is there but would have charged the Holy One as guilty of guile and worthy of blame for commanding that the Gospel of grace and salvation should be offered unto this or that man, whom yet he hath made incapable to receive it by his act of reprobation? Wherefore this very thing; to wit, that the Gospel is yet to be tendered to those eternally reprobated showeth that it is not simply the act of God’s reprobation, but sin, that incapacitateth the creature of life everlasting; which sin is no branch of this reprobation, as is evident, because the elect and reprobate are both alike defiled therewith.
THE SECOND REASON
Secondly. God also showeth by this that the reprobate doth not perish for want of the offers of salvation, (though he hath offended God,) and that upon most righteous terms, according to what is written: ‘As I live, saith the Lord, I have no pleasure in the death of him that dieth, but that the wicked turn from his wicked way and live. Turn unto me, saith the Lord of hosts, and I will turn unto you, saith the Lord of hosts.’ So, then, here lieth the point between God and the reprobate, (I mean the reprobate since he hath sinned:) God is willing to save him upon reasonable terms, but not upon terms above reason; but no reasonable terms will down with the reprobate, therefore he must perish for his unreasonableness.
That God is willing to save even those that perish for ever is apparent, both from the consideration of the goodness of his nature, of man’s being his creature, and indeed in a miserable state. But, I say, as I have also said already, there is a great difference between his being willing to save them through their complying with these his reasonable terms, and his being resolved to save them whether they, as men, will close therewith or no; so only he saveth the elect themselves, even; according to the riches of his grace, even according to his riches in glory, by Christ Jesus working effectually in them what the Gospel, as a condition, calleth for from them. And hence it is that he is said to give faith, (yea the most holy faith, for that is the faith of God’s elect,) to give repentance, to give a new heart, to give his fear, even that fear that may keep them for ever from everlasting ruin, still engaging his mercy and goodness to follow them all the days of their lives, that they may dwell in the house of the Lord for ever; and as another Scripture saith, ‘Now he that hath wrought us for the selfsame thing is God.’
But, I say, his denying to do thus for every man in the world cannot properly be said to be because he is not heartily willing they should close with the tenders of the grace held forth in the Gospel and live. Wherefore you must consider that there is a distinction to be put between God’s denying grace on reasonable terms and denying it absolutely, and also that there is a difference between his withholding further grace and of hindering men from closing with the grace at present offered; also that God may withhold much when he taketh away nothing, yea, take away much when once abused, and yet be just and righteous still. Further, God may deny to do this or that absolutely, when yet he hath promised to do not only that, but more, conditionally. Which things considered, you may with ease conclude that he may be willing to save those not elect upon reasonable terms, though not without them.
It is no unrighteousness in God to offer grace unto the world, though but on those terms only that they are also foreseen by him infallibly to reject, both because to reject it is unreasonable, especially the terms being so reasonable as to believe the truth and live, and also because it is grace and mercy in God so much as once to offer means of reconciliation to a sinner, he being the offender, but the Lord the God offended, they being but dust and ashes, he the heavenly Majesty. If God, when man had broke the law, had yet with all severity kept the world to-the utmost condition of it, had he then been unjust? had he injured man at all? was not every tittle of the law reasonable, both in the first and second table? How much more, then, is he merciful and gracious even in but mentioning terms of reconciliation, especially seeing he is also willing so to condescend if they will believe his word and receive the love of the truth! Though the reprobate then doth voluntarily and against all strength of reason run himself upon the rocks of eternal misery, and split himself thereon, he perisheth in his own corruption by rejecting terms of life.
Objection. 1. But the reprobate is not now in a capacity to fulfill these reasonable terms.
Answer. But, I say, suppose it should be granted, is it because reprobation made him incapable, or sin? Not reprobation, but sin; if sin, then before he quarrel let him consider the case aright., where, in the result, he will find sin, being consented to by his voluntary mind, hath thus disabled him, and because, I say, it was sin by his voluntary consent that. did it, let him quarrel with himself for consenting so as to make himself incapable to close with reasonable terms, yea, with those terms because reasonable, therefore most suitable (as terms) for him, notwithstanding his wickedness. And I say again, forasmuch as. these reasonable terms have annexed unto them, as their inseparable companions, such wonderful mercy and grace, as indeed there is, let even them that perish yet justify God, yea, cry, ‘His goodness endureth for ever,’ though they, through the wretchedness of their hearts, get no benefit by it.
THE THIRD REASON
Thirdly. God may will and command that his Gospel, and so the grace thereof, be tendered to those that shall never be saved, (besides what hath been said,) to show to all spectators what an enemy sin, being once embraced, is to the salvation of man. Sin, without the tenders of the grace of the Gospel, could never have appeared so exceeding sinful as by that it both hath and doth: ‘If I had not come and spoken unto them,’ saith Christ, ‘they had not had sin, but now they have no cloak for their sin.’ As sins that oppose the law are discovered by the law that is, by the goodness, and justness, and holiness of the law so the sins that oppose the Gospel are made manifest by that, even by the love, and mercy, and forgiveness of the Gospel. (‘If he that despised Moses’s law died without mercy, of how much sorer punishment, suppose ye, shall he be thought worthy who hath trodden under foot the Son of God?’) Who could have thought that sin would have opposed that which is just, but especially mercy and grace, had we not seen it with our eyes? And how could we have seen it to purpose had not God left some to themselves? Here indeed is sin made manifest: ‘For all he had done so many miracles amongst them,’ (to wit, to persuade them to mercy,) ‘yet they believed him not.’ Sin, where it reigneth, is a mortal enemy to the soul; it blinds the eyes, holds the hands, ties the legs, and stops the ears, and makes the heart implacable to resist the Savior of souls. That man will neither obey the law nor the Gospel who is left unto his sin; which also God is willing should be discovered and made manifest, though it cost the damnation of some: ‘For this very purpose,’ saith God to Pharaoh, ‘have I raised thee up, that I might show in thee my power, and that my name might be declared in all the earth.’ For God, by raising up Pharaoh to his kingdom and suffering him to walk to the height according as his sin did prompt him forward, showed unto all beholders what a dreadful thing sin is, and that without the special assistance of his Holy Spirit sin would neither be charmed by law nor Gospel. This reason, though it be no profit unto those that are damned, yet it is for the honor of God and the good of those he hath chosen.
It is for the honor of God, even for the honor of his power and mercy, for his power is now discovered indeed, when nothing can tame sin but that; and his mercy is here seen indeed, because that doth engage him to do it. Read Romans 9:22, 23.
THE FOURTH REASON
Fourthly. God commandeth that the tender of the Gospel, and the grace thereof, be in general offered to all, that means thereby might be sufficiently provided for the elect, both to beget them to faith and to maintain it in them to the end, in what place, or state, or condition soever they are. God, through the operation of his manifold wisdom, hath an end, and an end in his acts and doings amongst the children of men, and so in that he commandeth that his Gospel be tendered to all? An end, I say, to leave the damned without excuse and to provide sufficiency of means for the gathering all his elect. ‘Oh that God would speak,’ saith Zophar, ‘and open his mouth against thee, and show thee the secrets of wisdom, that they are double to that which is!’ For though God worketh with and upon the elect otherwise than with and upon the reprobate, yet he worketh with and upon the elect with and by the same word he commandeth should be held forth and offered to the reprobate. Now the text thus running in most free and universal terms, the elect then hearing thereof, do, through the mighty power of God, close in with the tenders therein held forth, and are saved. Thus that word that was offered to the reprobate Jews, and by them most fiercely rejected, even that word became yet effectual to the chosen, and they were sawed thereby. ‘They gladly received, the word, and as many as were ordained to eternal life believed. Not as though the word of God had taken none effect; God hath not cast away his people whom he foreknew.’ The word shall accomplish the thing for which God hat, h sent it, even the salvation of the few that are chosen, when tendered to all, though rejected by most, through the rebellion of their hearts.
Objection. 2. But if God hath elected, as you have said, what. need he lay a foundation so general for the begetting faith in his chosen particulars, seeing the same Spirit that worketh in them by such means could also work in them by other, even by a word, excluding the most, in the first tenders thereof, amongst men?
Answer. I told you before that though this be a principal reason of the general tenders of the grace of the Gospel, yet it is not all the reason why the tender should be so general as the three former reasons show.
But again, in the bowels of God’s decree of election is contained the means that are also ordained for the effectual bringing of those elected to that glory for which they were fore-appointed, even to gather together in one all the children of God; ‘whereupon he called you,’ saith Paul, ‘by our Gospel, to the obtaining of the glory of our Lord Jesus Christ.’ God’s decree of election, then, destroyeth not the means which his wisdom hath prepared; it rather establisheth, yea, ordains and establisheth it; and maketh that means which in the outward sign is indefinite and general effectual to this and that man, through a special and particular application; thus that Christ that in general was offered to all is by a special act of faith applied to Paul in particular: ‘He loved me and gave himself for me.’
Further. As the design of the heavenly Majesty is to bring his elect to glory by means, so by the means thus universal and general as most behooveful and fit, if we consider not only the way it doth please him to work with some of his chosen, in order to this their glory, but also the trials, temptations, and other calamities they must go through thereto.
1. Touching hits working with some, how invisible is it to those in whose souls it is yet begun! How is the word buried under the clods of their hearts for months, yea, years together! Only thus much is discovered thereof: it showeth the soul its sin, the which it doth also so aggravate and apply to the conscience (Jesus still refraining, like Joseph, to make himself known to his brethren) that were there not general tenders of mercy, and that to the worst of sinners, they would soon miscarry and perish as do the sons of perdition. But by these the Lord upholdeth and helpeth them that they stand when others fall for ever.
2. And so likewise for their trials, temptations and other calamities, because God will not bring them to heaven without, but by them, therefore he hath also provided a word so large as to lie fair for the support of the soul in all conditions that it may not die for thirst.
3. I might add also in this place that their imperfect state after grace received doth call for such a word, yea, many other things which might be named, which God, only wise, hath thought fit should accompany us to the ship, yea, in the sea, to our desired haven.
THE FIFTH REASON
Fifthly. God willeth and commandeth the Gospel should be offered to all, that thereby distinguishing love, as to an inward and spiritual work, might the: more appear to be indeed the fruit of special and peculiar love. For in that the Gospel is tendered to all in general when yet but some do receive it, yea, and seeing these some are as unable, unwilling, and by nature as much averse thereto as those that refuse it, and perish, it is evident that something more of heaven and the operation of the Spirit of God doth accompany the word thus tendered for their life and salvation that enjoy it; not now as a word barely tendered, but backed by the strength of heaven: ‘Behold what manner of love the Father hath bestowed upon us, that we should be called the children of God! even we who believe according to the working of his mighty power which he wrought in Christ when he raised him from the dead.’ This provoketh to distinguishing admiration, yea, and also to a love like that which hath fastened on the called, the preserved, and the glorified: ‘He hath not dealt so with any nation; and as for his judgments, they have not known them. Praise ye the Lord.’ Now are the sacrifices bound even to the horns of the altar, with a ‘Lord, how is it that thou shouldst manifest thyself to us, and not unto the world? He sent from above, he took me, he drew me out of many waters, he delivered me from my strong enemy and from them that hated me, for they were too strong for me.’
For thus the elect considereth: Though we all came alike into the world and are the children of wrath by nature, yea, though we have alike so weakened ourselves by sin that the whole head is sick and the whole heart faint, being altogether gone out of the way, and every one become altogether unprofitable, both to God and ourselves, yet that God should open mine eyes, convert my soul, give me faith, forgive my sins, raise me, when I fall, fetch me again when I am gone astray ? this is wonderful! Yea, that he should prepare eternal mansions for me, and also keep me by his blessed and mighty power for that; and that in a way of believing, which without his assistance I am in no way able to perform, that he should do this notwithstanding my sins, though I had no righteousness, yea, that he should do it according to the riches of his grace, through the redemption that is in Jesus Christ our Lord, even according to an everlasting covenant of grace, which yet the greatest part of the world are void of, and will for ever miss and fall short of! Besides, that he should mollify my heart, break it, and then delight in it, put his fear in it, and then look to me, and keep me as the apple of his eye; yea, resolve to guide me with his counsel, and then receive me to glory! Further, that all this should be the effect of unthought-of, undeserved, and undesired love, that the Lord should think on this before he made the world, and sufficiently ordain the means before he had laid the foundation of the hills, for this he is worthy to be praised; yea, ‘Let every thing that hath breath praise the Lord; praise ye the Lord.’
Objection 3. But you have said before that the reprobate is also blessed with many Gospel mercies, as with the knowledge of Christ, faith, light, the gift of the Holy Ghost, and the tastes or relish of the powers of the world to come; if so, then what should be the reason that yet he perisheth? Is it because the grace that he receiveth differeth from the grace that the elect are saved by? If they differ, where lieth the difference? Whether in the nature, or in the degree, or in the management thereof?
Answer. To this objection I might answer many things, but for brevity take this reply:
1. That a non-elect may travel very far both in the knowledge, faith, light, and sweetness of Jesus Christ, and may also attain to the partaking of the Holy Ghost; yea, and by the very operation of these things also escape the pollution of the world and become a visible saint, join in church communion and be as chief amongst the very elect themselves. This the Scriptures everywhere do show us.
The question then is whether the elect and reprobate receive a differing grace? To which I answer, Yes, in some respects, both as to the nature thereof and also the degree.
To begin: then, with the nature of it:
1. The faith that the chosen are blessed with, it goeth under another name than any faith besides, even the faith of God’s elect, as of a faith belonging to them only, of which none others do partake; which faith also, for the nature of it, is called faith most holy, to show it goes beyond all other, and can be fitly matched nowhere else but with their most blessed faith who infallibly attain eternal glory; even like precious faith with us, saith Peter, with his elect companions. And so of other things. For if this be true that they differ in their faith, they must needs therewith differ in, ether things; for faith, being the mother of grace, produceth all the rest according to its own nature to wit, love that abounds, that never fails, and that is never contented till it attain the resurrection of the dead, etc.
They differ as to their nature in this: the faith, and hope, and love that the chosen receive, it is that which floweth from election itself; he hath blessed us according as he hath chosen us, even with those graces he set apart for us when he in. eternity did appoint us to life before the foundation of the world; which grace, because the decree in itself is most absolute and infallible, they also, that they may completely answer the end, will do the work infallibly likewise, still through the management of Christ: ‘I have prayed that thy faith fail not.’
But secondly. As they differ in nature, they differ also in degree; for though it be true that the reprobate is blessed with grace, yet this is also as true, that the elect are blessed with more grace; it is the privilege only of those that are chosen, to be blessed with [all] spiritual blessings, and to have [all] the good pleasure of the goodness of God fulfilled in and upon them. Those who are blessed with [all] spiritual blessings must needs be blessed with eternal life; and those in whom the Lord not only works all his good pleasure, but fulfilleth all the good pleasure of his goodness upon them, they must needs be preserved to his heavenly kingdom; but none of the non-elect have these things conferred upon them; therefore the grace bestowed upon the one doth differ both in nature and degree from the other.
Thirdly. There is a difference as to the management also; the reprobate is principal for the management of the grace he receiveth, but Jesus Christ is principal for the management of the grace the elect receiveth. When I say principal, I mean chief; for though the reprobate is to have the greatest hand in the management of what mercy and goodness the Lord bestoweth on him, yet not so as that the Lord will not help him at all; nay, contrariwise, he will, if first the reprobate do truly the duty that lieth on him: ‘If thou do well, shalt thou not be accepted? But if not well, behold sin lieth at the door.’ Thus it was also with Saul, who was rejected of God upon this account. And I say, as to the elect themselves, though Jesus Christ our blessed Savior be chief as to the management of the grace bestowed on his chosen, yet not so as that he quite excludeth them from striving according to his working which worketh in them mightily; nay, contrariwise, if those who in truth are elect shall yet be remiss and do wickedly, they shall feel the stroke of God’s rod, it may be till their bones do break. But because the work doth not lie at their door to manage as chief, but at Christ’s, therefore though he may perform his work with much bitterness and grief to them, yet he, being engaged as the principal, will perform that which concerneth them, even until the day (the coming) of Jesus Christ.
From what hath been said there ariseth this conclusion:
The elect are always under eternal mercy, but those not elect always under eternal justice; for you must consider this: there is eternal mercy and eternal justice, and there is present mercy and present justice. So, then, for a man to be in a state of mercy, it may be either a state of mercy present or both present and eternal also. And so, again, for a man to be in a state under justice, it may be understood either of present justice only or of both present and eternal also.
That this may yet further be opened I shall somewhat enlarge. I begin with present mercy and present justice. That which I call present mercy is that; faith, light, knowledge and state of the good word of God that a man may have and perish. This is called in Scripture ‘believing for awhile, enduring for awhile, and rejoicing in the light for a season.’ Now I call this mercy, both because none (as men) can deserve it, and also because the proper end thereof is to do good to those that have it. But I call it present mercy, because those that are only blessed with that may sin it away and perish; as did some of the Galatians, Hebrews, Alexandrians, with the Asians, and others. But yet observe again, I do not call this present mercy because God hath determined it shall last but awhile absolutely, but because it is possible for man to lose it, yea, determined he shall, conditionally.
Again. As to present justice, it is that which lasteth but awhile also; and as present mercy is properly the portion of those left out of God?s election, so present justice chiefly hath to do with God’s beloved, who yet at that time are also under eternal mercy. This is that justice that afflicted Job, David, Heman, and the godly, who notwithstanding do infallibly attain, by virtue of this mercy, eternal life and glory. I call this justice, because in some sense God dealeth with his children according to the quality of their transgression; and I call it also present justice, because though the hand of God for the present be never so heavy on those that are his by election, yet it lasteth but awhile; wherefore though this indeed be called wrath: yet this is but a little wrath, wroth for a moment, time, or season. ‘In a little wrath I hid my face from thee for a moment, but with everlasting kindness will I have mercy on thee, saith the Lord thy Redeemer.’
Thus you! see there is present mercy and present justice; also that the elect may be under present justice when the rest may be under present mercy.
Again. As there is present mercy and present justice, so there is eternal mercy and. eternal justice; and I say, as the elect may be under present justice when the non-elect may be under present mercy, so the elect at that time are also under eternal mercy, but the other under eternal justice.
That the elect are under eternal mercy, and that when under present justice, is evident from what hath been said before, namely, from their being chosen in Christ before the foundation of the world, as also from the consideration of their sound conversion and safe preservation quite through this wicked world, even safe unto eternal life; as he also saith by the prophet Jeremiah: ‘Yea, I have loved thee with an everlasting love, therefore with loving-kindness have I drawn thee;’ and hence it is that he calleth the elect his sheep, his children, and people, and that before conversion; for though none of them as yet were his children by calling, yet were they his according to election.
Now the elect being under this eternal grace and mercy, they must needs be under it before present justice seizeth upon them, while it seizeth them and also continueth with them longer than present justice can, it being from everlasting to everlasting. This being so, here is the reason why no sin, nor yet temptation of the enemy, with any other evil, can hurt or destroy those thus elect of God; yea, this is that which maketh even those things that in themselves are the very bane of men, yet prove very much for good to those within this purpose; and as David saith, ‘It is good for me that I have been afflicted;’ and again, ‘For when we are judged of the Lord we are chastened, that we should not be condemned with the world.’ Now afflictions, etc., in themselves are not only fruitless and unprofitable, but, being unsanctified, are destructive: ‘I smote him, and he went on frowardly;’ but now eternal mercy, working with this or that affliction, makes it profitable to the chosen: ‘I have seen his ways, and will heal him, and will restore comfort to him and to his mourners;’ as he saith in another place, ‘Blessed is the man whom thou chastisest and teachest out of thy law.’ For eternal mercy doth not look on those who are the elect and chosen of God as poor sinful creatures only, but also as the generation whom the Lord hath blessed, in whom he hath designed to magnify his name to the utmost by pardoning the transgressions of the remnant of his heritage, having predestinated us to the adoption of children by Jesus Christ to himself, wherein also he hath made us accepted in the beloved. Wherefore, I say, the elect, as they do also receive that grace and mercy that may be sinned away, so they have that grace and mercy which cannot be lost and that sin cannot deprive. them of even mercy that abounds and goeth beyond all sin; such mercy as hath engaged the power of God, the intercession of Christ, and the communication of the blessed Spirit of adoption; which Spirit also engageth the heart, directs it into the love of God, that it may not depart from God after that rate as the reprobates do. ‘I will make an everlasting covenant with them, (saith God,) that I will not turn away from them to do them good, but will put my fear in their heart, that they shall not depart from me.’
But now I say, God’s dealing with the non-elect is far otherwise, they being under the consideration of eternal justice, even then when in the enjoyment of present grace and mercy. And hence it is that as to their standing before the God of heaven they are counted dogs, and sows, and devils, even then when before the elect of God themselves they are counted saints and brethren: ‘The dog is returned to his own vomit again, and the sow that was washed to her wallowing in the mire.’ And the reason is, because notwithstanding all their show before the world their old nature and. corruptions do still bear sway within, which in time also, according to the ordinary judgment of God, is suffered so to show itself that they are visible to saints that are elect, as was the case of Simon Magus and that wicked apostate Judas, who went out from us, ‘but they were not of us, for if they had been of us, they should no doubt have continued with us; but they went out from us, that it might be manifest they were not all of us:’ they were not elect as we, nor were they sanctified as the elect of God themselves; wherefore eternal justice counts them the sons of perdition when under their profession. And I say, they being under this eternal justice, it must needs have to do with them in the midst of their profession; and because also it is much offended with them for conniving with their lusts, it taketh away from them, and that most righteously, those gifts and graces, and benefits and privileges that present mercy gave them; and not only so, but cuts them off for their iniquity, and layeth them under wrath for ever. ‘They have forsaken the right way, (saith God,) they have followed the way of Balaam, the son of Bosor; these are wells without water, clouds that are carried with a tempest, trees whose fruit withereth, without fruit, twice dead, plucked up by the roots, for whom is reserved the blackness of darkness for ever.’
These things thus considered, you see,
1. That there is present grace and present mercy, eternal grace and eternal mercy.
2. That the elect are under eternal mercy, and that when under present justice; and that the reprobate is under eternal justice, and that when under present mercy.
3. Thus you see again that the non-elect perish by reason of sin, notwithstanding present mercy, because of eternal justice; and that the elect are preserved from the death (though they sin and are obnoxious to the strokes of present justice) by reason of eternal mercy. What shall we say, then? Is there unrighteousness with God? God forbid; ‘He hath mercy on whom he will have mercy, and compassion on whom he will have compassion.’

