Page 1 of 2 © PTI 2017

1689 FEDERALISM COMPARED TO NEW COVENANT THEOLOGY

The chart below depicts the principal commonalities and differences between New Covenant Theology (NCT) and 1689 Federalism (1689), one of the main branches of Covenant Theology. Although certainly *not* exhaustive, this chart highlights the principal commonalities and differences between these two theological systems.

 $(\sqrt{\ })$ indicates general agreement with NCT

(°) indicates partial argeement with NCT

(⊗) indicates a significant difference with NCT

	COVENANT THEOLOGY (CT)	NEW COMPANY OF THE THE COMPANY OF THE COMPANY
	1689 FEDERALISM	NEW COVENANT THEOLOGY (NCT) (as held by Providence Theological Institute)
√ I. √ √	 Sola Scriptura ("by the Scriptures alone") A. The Bible is the Word and words of God. B. All Scripture is inspired by God and thus wholly inerrant, infallible, sufficient and authoritative. C. New Testament (NT) has interpretive priority over the Old Testament (OT) due to NT being the final revelation of God. 	 ✓ I. Sola Scriptura ("by the Scriptures alone") ✓ A. The Bible is the Word and words of God. ✓ B. All Scripture is inspired by God and thus wholly inerrant, infallible, sufficient and authoritative. ✓ C. New Testament (NT) has interpretive priority over the Old Testament (OT) due to NT being the final revelation of God
√ II.	[not consistent]. Trinitarian Theology	(i.e., <i>consistent</i> Christocentric Hermeneutics). √ II. <u>Trinitarian Theology</u>
	Protestant Principia of the Reformation A. Sola Scriptura ("by the Scriptures alone") B. Sola Fide ("by Faith alone") C. Sola Gratia ("by Grace alone") D. Solo Christo ("through Christ alone") E. Soli Deo Gloria ("to God alone be the Glory") F. Semper Reformanda ("always reforming) Calvinistic Soteriology A. Five Points of Calvinism (i.e. Doctrines of Grace) B. Regeneration precedes faith. C. God's absolute sovereignty in all things. D. Dual Imputation of Righteousness indispensable to the biblical Gospel.	 ✓ III. Protestant Principia of the Reformation ✓ A. Sola Scriptura ("by the Scriptures alone") ✓ B. Sola Fide ("by Faith alone") ✓ C. Sola Gratia ("by Grace alone") ✓ D. Solo Christo ("through Christ alone") ✓ E. Soli Deo Gloria ("to God alone be the Glory") ✓ F. Semper Reformanda ("always reforming) ✓ IV. Calvinistic Soteriology ✓ A. Five Points of Calvinism (i.e. Doctrines of Grace) ✓ B. Regeneration precedes faith. ✓ C. God's absolute sovereignty in all things. ✓ D. Dual Imputation of Righteousness indispensable to the biblical Gospel.
√ ⊗ V.	E. Good works will <i>always</i> result from genuine faith. "Progressive" Covenant Theology (i.e. baptistic CT)	 √ E. Good works will <u>always</u> result from genuine faith. √ V. <u>New Covenant Theology</u> (Theology of the New Covenant (NC))
⊗ ⊗⊗ ⊗⊗ ⊗⊗ ⊗⊗ ⊗⊗ ⊗⊗ ⊗⊗ ∘⊙○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○	 A. Eternal Covenant of Redemption (pactum salutis) B. Covenant of Works (CW) = pre-fall covenant whereby Adam could have merited eternal life by perfect obedience C. Covenant of Grace (CG) is promised in Gen. 3:15 & established in the ratification of the New Covenant; in short, the CG is held to be the New Covenant; CG unites redemptive history (i.e. one covenant, single administration) D. Members of Covenant of Grace = the elect E. OT & NT saints all saved by grace through faith in Christ F. No one saved apart from covenant relationship with God. G Israel = typological of Church (the eschatological Israel) H. One redemptive plan to secure salvation of the elect. I. All OT saints indwelt by the Holy Spirit prior to Pentecost J. Tripartite Division of Law (i.e. moral, civil, ceremonial) or can be as dual (i.e. moral - "unchanging," positive - "changing") K. Moral (i.e. transcovenantal) Law = Ten Commandments L. Ten Commandments as "moral law" cannot be abrogated and must apply to the NC believer. M. Sunday = Christian Sabbath (creation ordinance) N. Church = only believers; only believers are truly members of Covenant of Grace (promised in Gen. 3:15 & established in NC) O. The whole law of Moses, as it functioned under the Old Covenant, has been abolished, including the Decalogue. However, insofar as the Decalogue transcend the Old Covenant, they abide. P. All biblical covenants advance the Covenant of Grace, but they do not constitute administrations of that covenant. Q. Law of Christ = Moral Law (i.e. Ten Commandments) as 	 ✓ A. God's eternal Purpose of redemption <u>not</u> a covenant ✓ B. Pre-fall covenant (no probationary period; eternal life not promised to Adam for obedience; not Covenant of Works) ✓ C. NCT rejects Covenant of Grace (CG). All versions of CG (in CT) flatten redemptive history; NCT holds to post-fall covenant of promise, that (1) is summed up in Gen. 3:15; (2) proleptically has NC in view, and (3) was instituted with Adam. ✓ D. New Covenant Members = elect (retroactive following Cross) ✓ E. OT & NT saints all saved by grace through faith in Christ ✓ F. No one saved apart from a covenant relationship with God. ✓ G. Israel = type of Church (i.e. eschatological Israel) as God's people ✓ H. One redemptive plan to secure salvation of the elect. ✓ Only select OT saints had Spirit prior to Pentecost. ✓ Tripartite Distinction helpful but Tripartite Division/Separation not supported by Scripture ✓ K. Absolute (transcovenantal) Law = 2 Greatest Commandments L. Ten Commandments as "summary statement" of Law of Moses was abrogated along with Old Covenant & Law of Moses. ✓ M. Church = elect of all time first constituted in history as the spiritual body of Christ at Pentecost via Spirit Baptism ✓ O. OT Scriptures are profitable & authoritative for NC believer as they reveal Christ but are no longer covenantally binding since Old Covenant has been fulfilled by Christ & thereby abrogated. ✓ P. All the biblical covenants are fulfilled by Christ in the NC. ✓ Q. Law of Christ = Law of Love, Christ's Example & Teaching,
8	correctly interpreted by Christ.	NT commands/teachings, <i>All</i> Scripture interpreted in light of Christ.
8	Defined in 2nd London Baptist Confession (1689 A.D.) A. Modern 1689 proponents assert that the 1st & 2nd London Baptist Confessions are doctrinally <u>uniform</u> (as far as substance) Church Government	 ✓ VI. Agrees with 1st London Baptist Confession (1644/46 A.D.) ✓ A. NCT asserts there are <u>substantial</u> differences between the 1st & 2nd London Baptist Confessions (e.g. covenants, law of God) VII. <u>Church Government</u>
$\sqrt{}$	A. Plurality of Elders (all elders viewed as pastors) B. Local Autonomy of Congregations	 √ A. Plurality of Elders √ B. Local Autonomy of Congregations

COVENANT THEOLOGY (CT) 1689 FEDERALISM	NEW COVENANT THEOLOGY (NCT) (as held by Providence Theological Institute)
 VIII. Church Issues ✓ A. Two Ordinances: Baptism & Lord's Supper ⊗ B. Sign of New Covenant: Baptism ✓ C. Baptism for Believers Only (credobaptism) ✓ D. Baptism by Immersion ✓ E. Baptism = Symbol of salvation; important as act of obedience; admission to privileges of visible Church membership ✓ F. Lord's Supper = Remembrance + Spiritual Communion with God ✓ G. Church Discipline ✓ H. Centrality of Preaching ✓ I. Cessation of miraculous spiritual gifts 	 VIII. Church Issues ✓ A. Two Ordinances: Baptism & Lord's Supper ✓ B. Sign of New Covenant: Cup of Lord's Supper (Luke 22:20) ✓ C. Baptism for Believers Only ✓ D. Baptism by Immersion ✓ E. Baptism = Symbol of salvation; important as act of obedience; admission to privileges of visible Church membership ✓ F. Lord's Supper = Remembrance + Spiritual Communion with God ✓ G. Church Discipline ✓ H. Centrality of Preaching ✓ I. Cessation of miraculous spiritual gifts
√ IX. <u>Christian Liberty</u>	√ IX. <u>Christian Liberty & Total Liberty of Conscience</u>
 X. Government Relations √ A. Separation of Church and State √ B. Voluntarily involvement of Church members in political activities 	 X. Government Relations ✓ A. Separation of Church and State ✓ B. Voluntarily involvement of Church members in political activities
 XI. Eschatology A. Visible, Bodily, One-Stage Return of Christ at End of Age. J. No Future Millennium; Millennium = Inter-Advent period (specifically between the Christ's Ascension & Second Coming) during which Christ is reigning in heaven with His saints. J. Bodily Resurrection of Just & Unjust for Day of Judgment at End of Age. J. Eternal Hell for Reprobate. J. Eternal New Heavens/New Earth for Elect. J. Antichrist = Papal Dynasty of Catholicism (papa Antichristus) J. Now-Not-Yet' understanding of NT Prophecy J. Recapitulation necessary to understand NT Prophecy 	 XI. Eschatology ✓ A. Visible, Bodily, One-Stage Return of Christ at End of Age. ✓ B. No Future Millennium; Millennium = Inter-Advent period (specifically between the Christ's Ascension & Second Coming) during which Christ is reigning in heaven with His saints. ✓ C. Bodily Resurrection of Just & Unjust for Day of Judgment at End of Age. ✓ D. Eternal Hell for Reprobate. ✓ E. Eternal New Heavens/New Earth for Elect. ✓ F. Varying positions on identity of the Antichrist - all which identify the Antichrist with an end-time apostate one-world government. ✓ G. Now-Not-Yet' understanding of NT Prophecy ✓ H. Recapitulation necessary to understand NT Prophecy ✓ I. Future end-time ingathering of elect, ethnic Israel into Church.

WHAT IS THE SINE QUA NON OF NEW COVENANT THEOLOGY?

The consistent Christocentric interpretation of the OT in light of the NT (Luke 24:27, 44; Rom. 10:4; 2 Cor. 1:20) which results in the following theological distinctives: (1) the plan of God: one plan of redemption, centered in Jesus Christ (Eph. 1:10; 2 Cor. 1:20; Col. 1:18), implemented according to the God's eternal purpose (Eph. 1:11; 3:11; 2 Tim. 1:9), and securing the salvation of God's elect (Rom. 8:28-32); (2) the biblical covenants: the covenants of Scripture progressively unfold God's kingdom purpose (Matt. 6:10) in history, culminating in the New Covenant; (3) the Old Covenant: the conditional (Exod. 19:5-6) treaty which God established with the ethnic descendants of Jacob at Mount Sinai – a covenant which formed the nation of Israel as a geopolitical entity, the sign of which was the Sabbath (Exod. 31:15-17), which was temporary in terms of its purpose and duration (Heb. 8:7-13), and which was superseded by the New Covenant (Jer. 31:31-33); (4) the New Covenant: the promised everlasting covenant (Heb. 13:20) established by Christ Jesus (Luke 22:20; Dan. 9:26-27) that fulfills all preceding biblical covenants – a covenant in which all believers have full forgiveness of sins (Jer. 31:34), are permanently indwelt by the Spirit (Ezek. 36:25-27; Eph. 1:13-14), and are empowered by the Spirit to please God (Jer. 31:31-33; Phil. 2:12-13); (5) the people of God: all God's elect, comprised of pelieving Jews and Gentiles (Eph. 2:15), first formed as the body of Christ, which is the Church, at Pentecost (Acts 1:4-5; 2:1-41), not before (John 7:39; 17:21; Col 1:26-27; Heb. 11:39-40), as one corporate spiritual body in New Covenant union with Christ (1 Cor. 12:13; Eph. 2:19-21; Col. 1:18, 24); (6) the nation of Israel: the ethnic descendants of Jacob (Gen. 28:13-15) formed into a geopolitical entity at Sinai via the Old Covenant (Exod. 19:5-6), comprised of both believers and unbelievers (1 Cor. 10:1-5; Heb. 3:16-4:2), typological of Christ (Hos. 11:1; Matt. 2:15) and His Church (Exod. 19:5-6; 1 Pet. 2:9), the believing remnant (Rom. 9:27; 11:5) of which was transformed into the Church at Pentecost (Acts 2:1-10,41), and which awaits consummation at a future spiritual restoration (Amos 9:8) in the form of a massive, end-time ingathering of elect Jews into the Church at Christ's Parousia (Rom. 11:12, 15, 25-27); (7) the law of God: the two greatest commandments - love of God and neighbor (Matt. 22:36-40) - constitute God's absolute or innate law, which is righteous, unchanging, and instinctively known by man (Rom. 2:14-15) created in God's image (Gen. 1:27), and of which each system of covenantal law is a temporary, historical outworking (Heb. 7:12) in accordance with God's eternal purpose (Eph. 1:11; 3:11; 2 Tim. 1:9); (8) the Law of Moses: the covenantal outworking of God's absolute law under the Old Covenant – the exhaustive, indivisible (Jas. 2:10; Gal. 5:3) legal code, summed up in the Ten Commandments (Exod. 34:28), covenantally binding upon the nation of Israel (Exod. 19:5-6; 24:3), temporary in its duration (Heb. 7:11-12; Col. 2:14), and fulfilled in Jesus Christ (Rom. 10:4; Matt. 5:17-18; Col. 2:16-17); (9) the Law of Christ: the covenantal outworking of God's absolute law under the New Covenant – the gracious law of the New Covenant (Rom. 6:14), which is covenantally binding upon the Church (1 Cor. 9:20-21) and consists of the law of love (Matt. 5:44; Gal. 6:2; Jas. 2:8; Rom. 13:8-10), the example of the Lord Jesus Christ (John 13:34; Phil. 2:4-12), Christ's commands and teaching (Matt. 28:20; 2 Pet. 3:2), the commands and teachings of the New Testament (2 Pet. 3:2; Eph. 2:20; Jude 1:17; 1 John 5:3), and all Scripture interpreted in light of Jesus Christ (Matt. 5:17-18; Luke 24:27,44; 2 Tim. 3:16-17); (10) the Kingdom of God: the everlasting reign of God over the universe and His people, progressively unfolded via the biblical covenants - ultimately realized in the messianic reign of Jesus Christ in heaven with His saints (Heb. 1:1-4; Rev. 20:4; Eph. 2:6), that was eschatologically inaugurated at His ascension (Dan. 7:13-14) in fulfillment of the biblical covenants (2 Sam. 7:12-16; Acts 2:25-36), is advanced through the Spirit-empowered preaching of the Gospel (Acts 1:7-8), and will be consummated in

the new heavens and new earth at the Second Coming when Christ subdues all His enemies (1 Cor. 15:24-28).