Nota Bene: Due to different formating and pagination, page numbers may vary from copy to copy of the Dogmatics Notes.

Table of Contents Outline

Volume I

Introduction / Prolegomena
..1

A. Theology

1. Revelation of God
32

2. Essence of God
48

3. Attributes of God
63

4. Will of God
144

5. Holy Trinity
160

B. Anthropology

1. Man's Present Abode
205

2. Man's Nature
358

3. Image of God
379

4. The Fall of Man
395

5. Sin
406

C. Christology

1. The Person of the Redeemer
502

2. The Two States of Our Redeemer
533

3.The Office of Christ
565

Volume II

D. Soteriology

1. Faith
1

2. The Means of Grace
34

3. Order of Salvation
298

4. The Church
494

5. The Ministerial Office
559

6. The Antichrist
597

E. Eschatology

1. Death
624

2. The End of the World
648

3. Eternity
699

Table of Contents

DOGMATICS NOTES Volume I

Introduction / (Prolegomena)

I. Dogmatics as a branch of theology

1. Traditional division of theology
1

2. Teaching of dogmatics involves all four of the branches of theology
1

3. Theology proper is a practical aptitude
1

4. Dogmatics in the strict sense
8

5. Dogmatics in the loose sense
11

II. The source of dogmatics

1. The substance is taken from Scripture only
12

2. The manner of presentation and Scripture
13

3. Scripture is the only source of dogmatics
15

4. Sources for dogmatics to be avoided
17

5. The Book of Concord as a secondary source of doctrine, not a second source
24

III. Dogmatics is a systematic statement of the various articles of faith found in Scripture

1. How dogmatics is not a system
28

2. How dogmatics is a system
29

IV. Division of dogmatics notes
32

A.—THEOLOGY

In this part of dogmatics we treat of
1. Revelation of God

2. Essence of God

3. Attributes of God

4. Will of God

5. Holy Trinity

1. Revelation of God

I. God reveals himself in Scripture

1. Scripture nowhere attempts to prove the existence of God
32

2. Scripture does not reveal God’s whole nature to us
35

3. The revelation of God becomes ours through faith
36

4. The revelation of God in nature (notitia Dei naturalis)
38

II. Philosophical attempts to prove the existence of God

1. Ontological argument
43

2. Historical argument
43

3. Cosmological argument
44

4. Teleological argument
45

5. Moral argument
46

6. The limited value of these arguments
46

2. Essence of God

I. God is the infinite, absolute Spirit

1. No adequate definition of God is possible
48

2. Learning about God’s essence from his names
50

3. God is the absolutely Independent Being (independentia et aseitas Dei)
56

4. God is infinite (infinitas Dei)
57

5. God is one in essence and number (unitas Dei)
59

6. God is personality (spiritualitas Dei)
61

7. Reason for Scripture's description of God's essence
62

3. Attributes of God

I. God’s many attributes as different manifestations of his saving love

1. God is love
63

2. He uses his other attributes in the interest of his love
63

II. The division of God's attributes into Immanent and Transitive

1. “A thing is equal to the sum of its attributes,” does not apply to God
63

2. God is impartibilis, ohne Stücke
65

3. The attributes are not mere names
65

4. Other suggested divisions of God's attributes
67

5. The convenience of the Immanent and Transitive division
69

III. The immanent attributes of God

1. Immutability (immutabilitas Dei)
69

2. Eternity (aeternitas Dei)
74

3. Immanent Love (amor Dei internus, amor absolutus)
76

4. Perfection, Goodness (bonitas Dei)
78

IV. The transitive attributes of God

1. Omnipresence (omnipraesentia Dei)
81

2. Omniscience (scientia, intelligentia, omniscientia Dei)
86

3. Wisdom (sapientia Dei)
98

4. Love (amor Dei transitivus)
108

5. Holiness קדשׁ, ἅγιος (sanctitas Dei)
119

6. Justice and righteousness (iustitia Dei)
127

7. Omnipotence (omnipotentia Dei)
139

4. Will of God

I. God’s will is his essence

1. Definitions of “Will”
144

2. Truths to be kept in mind
146

II. The will of God is absolutely free

1. This follows from God’s independence
146

2. Mercy as the demonstration of the independence of God’s will
147

3. This freedom assumes different forms
147

4. God’s will and human freedom
151

III. Dogmaticians' divisions of God's will

1. Voluntas Naturalis et Libera
155

2. Voluntas Libera may be Efficax or Inefficax
155

3. Voluntas (efficax) Absoluta et Conditionata
156

4. Voluntas Ordinata et Absoluta
156

5. Voluntas Antecedens et Consequens
157

6. Voluntas Arcana et Revelata
157

7. Voluntas Signi et Beneplaciti
159

8. Voluntas Efficiens, Approbans, et Permittens
159

9. Voluntas Legalis et Evangelica
159

5. Holy Trinity

I. Definition of the Holy Trinity

1. God has one essence, being, substance, essentia, substantia, φύσις, οὐσία
160

2. God is three persons (person, persona, ὑπόστασις, πρόσωπον)
162

3. The doctrine of the Holy Trinity in both the Old and New Testament
164

4. Other passages speaking of God in the plural
168

5. The “Angel of the Lord” as an indication of the Trinity
169

6. The deity of the Son
174

7. The deity of the Holy Spirit
181

II. The relation of the three persons in the one Godhead

1. The same in essence (aequalitas, consubstantialitis, ὁμοούσιος, αὐτοούσιος, not ὁμοιούσιος)
187

2. Distinct and subsisting individually (distinctio, pluralitas)
187

3. Mutual permeation and in-existence (περιχώπησις, immanentia, inexistentia mutua, immeatio, circumincessio)
197

4. Two insoluble problems confront us
197

III. Errors about the doctrine of Holy Trinity

1. Denial of the Trinity (Unitarianism)
198

2. Denial of the Unity
200

3. Subordinationism
201

4. Opposed to such errors is the Athanasian Creed
201

IV. Attempts to construct the trinitarian doctrine in a speculative, reasonable way

1. Analogies taken from nature
201

2. Analogies from psychology
201

3. Erroneous results of these analogies
201

V. The triune God is the author of our salvation

1. Scripture nowhere offers a theory of the Trinity
202

2. Scripture assures us that the Triune God is interested in only our salvation
203

B. Anthropology

In this part of dogmatics we treat of
1. Man's Present Abode

2. Man's Nature

3. Image of God

4. Fall of Man

5. Sin

1. Man's Present Abode

I. The universe was created by God in the beginning to be the abode of man

1. The Creator is God, particularly the Father
205

2. The existence of the world is due exclusively to a creative act of God
207

3. The world was created in the beginning of time
211

4. Different names for God's creation
216

5. The world was created to be the abode of man
218

6. Summary definition of creation
220

II. God's providence (providentia)

1. God's providence in a broad and a narrow sense
220

2. Contemporary usage of the term providence
221

3. Providence is a work of the Triune God (opus ad extra)
223

4. A threefold providence according to the objects
224

III. The three acts of providence

1. Preservation (conservatio, providentia conservatrix)
227

2. Cooperation or concurrence (concursus, providentia cooperatrix)
233

3. Government (gubernatio, providentia gubernatrix)
241

IV. Special attention to two of the agencies, instituted by God

A. Christian Marriage and the Family

1. God institutes marriage
254

2. God establishes marriage
257

3. Engagement is a social custom
260

4. The God-established roles of man and woman in marriage
262

5. Blessings of the marriage relationship
270

6. God blesses marriage with the ability to bring children into the world
272

7. The Christian couple and reproductive technologies
275

8. Marriage as a lifelong union
276

9. All human alternatives for marriage are contrary to God's will
279

10. God gave man and woman marriage as a blessing
284

11. The single state or celibacy
285

B. Civil Government

1. Governmental authority is of divine institution
287

2. The form of government is a matter of historical development
288

3. The purpose of government
288

4. Promoting religion has not been committed to civil government
291

5. Distinction between the roles of church and state
292

6. A Christian's attitude and actions towards government
293

7. The church is benefited by government
295

8. Confessional statements for the roles of church and state
296

9. Examples of confusion of the roles of the state and religion
298

10. Luther on the distinction of church and state
300

V. Other considerations in connection with God's providence

1. Miracles
300

2. Prophecies
309

3. Prayer
313

4. End of life (terminus vitae)
315

5. Chance (casus, Zufall)
318

VI. Angels

1. Scriptural teaching of angels
319

2. Ranks of angels
331

3. Angels can assume various physical and visible forms
333

4. The angels' exceptional abilities
335

5. Angels were created to serve God
337

6. Scripture warns us not to worship angels
341

VII. Evil angels or demons

1. Some deny the existence of the devil and his evil angels
341

2. Creation and fall of the evil angels
342

3. Time of the fall of the evil angels
343

4. Number of evil angels
343

5. Organization of the evil angels and Satan as head
344

6. Hell as a place of punishment for Satan and his evil angels
348

7. Satan and his demons are powerful
349

8. Satan and his demons were defeated by Christ
356

9. Warnings against the occult
357

2. Man's Nature

I. Man as a creation of God

1. Created directly by God
358

2. Not the result of an evolutionary process
359

3. God created man with a material body
359

4. God created man with an immaterial soul
360

5. The human soul is a creation and not an emanation from God
360

6. Man's nature seems to be a dichotomy, not trichotomy
360

II. All inhabitants of the earth are descended from Adam and Eve

1. This is the clear doctrine of Scripture
374

2. Different theories about the propagation of the human soul
375

3. Image of God

I. Definition of the image of God

1. It is God's unchanging will that man should bear his image
379

2. Considerations in determining the image of God
381

3. The loss of the image of God
385

4. God's aim in making man in his image
387

5. Different views on the image of God
388

II. The image was an inherent attribute of man (but accidentalis).

1. Not a part of man's essence (substantialis)
390

2. Not merely an external gift (donum superadditum)
392

3. The image was an important attribute
393

4. The Fall of Man

I. Definition of the fall of man

1. Sin stemmed from an outside temptation not any concreated inner flaw
395

2. Chiefly two attacks in the temptation
397

3. No reasonable account for the first man yielding to temptation
398

II. The story of the fall is real history

1. The Bible presents Genesis chapter 3 as real history
401

2. Denials of the historicity of Genesis 3
402

5. Sin

I. Definition of sin

1. Sin defined as something “negative,” or “positive,”
406

2. Different elements of sin
422

3. Truths to help clarify the definition and scope of sin
425

II. The cause of sin

1. Not God
431

2. But the free will of Satan and of man
434

III. Definition of original sin

1. Scripture is the source of the teaching on original sin
436

2. Original sin is described negatively and positively
444

3. Original sin as guilt and inherited sin
448

IV. Definition of actual sins

1. Distinction between original sin and actual sin
455

2. Involuntary or voluntary sins
458

3. Venial sin or mortal sin
462

4. Sins of commission and sins of omission
465

V. Special attention to two actual sins

1. The sin of hardness
465

2. The sin against the Holy Spirit
475

VI. Original sin and free will (liberum arbitrium)

1. Points for clarification and minimize confusion in free will
480

2. Free will in external sinful matters
482

3. Free will in spiritual matters
485

VII. Definition of punishment

1. Scriptural description of punishment
491

2. Non-scriptural description of punishment
492

3. Punishment as a deterrent and warning against further sinning
494

4. Different classifications of punishments
495

VIII. Definition of the human conscience

1. Conscience as a religious ability
497

2. The conscience testifies to a person's relation to God
497

3. Different classifications of the conscience
499

C. Christology

In this part of dogmatics we treat of
1. The Person of the Redeemer

2. The Two States of our Redeemer

3. The Office of Christ

1. The Person of the Redeemer

A. The Two Natures

I. Christ is true God
502

II. Christ is true man

1. Stated in general terms
502

2. This humanity includes a human soul with human volition
503

3. This humanity is rejected by various heresies
503

4. Christ is one person
505

III. Christ’s dual nature points to a twofold generation

1. Begotten of the Father from eternity
506

2. Conceived by the Holy Spirit
506

3. Born of the Virgin Mary
506

4. Christ as de Maria and de Spiritu Sancto
507

5. The incarnation and virgin birth are rejected by liberal theologians
507

IV. Christ was without sin in his human nature (ἀναμαρτησία).
1. Scripture teaches this truth.
507

2. Christ and his temptations
507

3. Christ, assuming our sin, took our death
508

B. The Union of the Two Natures

I. Definition of the union of the two natures in Christ

1. The subject of the act of unition is the Logos ἄσαρκος
509

2. The subject of the resulting union is the Logos ἔνσαρκος
509

3. The act of uniting is not reciprocal
509

4. The union is real
510

5. The union is personal
510

6. Not a natural, essential, accidental union nor one of mere jointure (συνάφεια)
510

7. The union is denied by various heresies
510

II. In the union of the two natures, a communication takes place

1. The human nature is the nature of the Son of God
512

2. The divine nature is the nature of the Son of Man
512

3. Different expressions of this communication
513

4. Personal propositions (propositiones personales), concrete nouns, not abstracts
513

5. The personal propositions (propositiones personales) express a reality (propriae)
513

6. Christ in his human nature is a natural Son of God
514

C. The Communication of Idioms

Preliminary Remarks

1. Definition of an idiom
514

2. Idioms in God and in man
514

3. No difference between the communication of natures and idioms
515

4. The communication of natures and idioms involve no essential change of the natures
515

5. The three commonly grouped categories
515

a) Genus idiomaticum

b) Genus maiestaticum

c) Genus apotelesmaticum

1) Genus Idiomaticum

1. The subject may be a name of the person
515

2. Concrete of the divine nature as subject and idiom of the human nature as predicate
516

3. Concrete of the human nature as subject and idiom of the divine nature as predicate
517

4. These propositions are reciprocal (reciprocae)
517

5. Zwingli’s alloeosis
517

6. How did the Son of God suffer? How was God crucified?
518

2) Genus Maiestaticum

I. Definition of the genus maiestaticum

1. Different names for the genus maiestaticum
518

2. This genus is not reciprocal (reciprocum)
518

3. The union of the divine nature with the human and the genus maiestaticum
519

4. The divine nature has the divine idioms essentially; Christ’s humanity as a gift.
519

II. The genus maiestaticum is taught by Scripture.

1. Scripture teaches this truth
519

2. It is applied to Christ’s human nature (in abstracto)
520

III. Scripture specifically names four communicated idioms

1. Omnipotence
521

2. Omniscience
522

3. Omnipresence
524

4. Divine Honor
527

3) Genus Apotelesmaticum

I. Definition of the genus apotelesmaticum

1. The official acts of Christ are often summed up in his titles and descriptions
530

2. The official act (apotelesm) presented as an undivided act
531

3. Heresy concerning the genus apotelesmaticum
531

4. Redemption is truly theanthropic
532

II. Importance of the genus apotelesmaticum

1. Luther on this point
532

2. Happy inconsistency of Reformed theology and the genus apotelesmaticum
532

2. The Two States of Our Redeemer

I. The Scriptures present Christ in two states of living

1. General statements are found in Philippians 2, Psalm 22, and Isaiah 53
533

2. Definition of the two states of Christ
533

3. The one state is exinanition (humiliation); the other, exaltation
533

4. These states affect directly Christ’s human nature only
533

5. The incarnation is not identical with the exinanition
534

II. Definition of the exinanition

1. He emptied himself of the ἴσα εἶναι θεῷ
534

2. Christ did not give up any of the divine attributes
536

3. Temporarily giving up the full use of the divine attributes as “concealment”
536

4. He assumed the μορφὴ δούλου
536

5. Careful moderation is needed
536

III. Period of Christ's exinanition

1. Different phases are not different degrees, but different epochs
537

2. Conception by a virgin
537

3. Birth
537

4. Circumcision
541

5. Education, growing, learning
541

6. Lack of social and economic status
541

7. Suffering
542

8. Death
542

9. Burial
543

IV. Definition of the exaltation

1. The exaltation followed the exinanition
544

2. The exaltation as the use (χρῆσις) of the divine glory
544

3. The right to make use of his divine power and glory is a gift
545

4. The exaltation produced a change in the mode of living
546

5. This state began with the resurrection and continues forever
546

6. The exaltation serves the work of redemption
546

V. The five different phases of the exaltation

1. The descent into hell
547

2. The resurrection
550

3. The ascension
558

4. The sitting at the right hand
560

5. Return to judgment
564

3. The Office of Christ

I. Definition of office

1. The Son was appointed to the office
565

2. The Son willingly assumed the office
566

3. The nature of the work is expressed in the title Mediator
566

4. The work is also called salvation
568

5. The office is indicated especially by the name Chris
569

6. The mediatorial work of Jesus began with his conception
570

II. The threefold office of Christ: Prophet, Priest, and King.

1. Based on Scripture passages
571

2. Some theologians speak of only a twofold office
572

3. Gerhard on the threefold division
572

A. The Prophetic Office

I. The various aspects of the prophetic office of Christ

1. He was declared to be a prophet in name and by activity
572

2. He was a prophet from his birth
575

3. He spoke with divine authority
576

4. Christ is the prophet for the whole world
576

II. Christ’s message is the gospel

1. Christ did also preach the law
581

2. Christ’s chief message was the gospel
582

3. The purpose of his message
583

B. The Priestly Office

I. Christ attested as high priest

1. He is called priest and declared to be the fulfillment of Old Testament types
584

2. Other names to indicate the priesthood
585

3. Priestly functions are ascribed to Christ
587

II. The priestly work of Christ is called obedience

1. Vocational obedience
591

2. The obedience of Christ was submission to the law
591

3. Obedience to the commands of the law
592

4. Obedience by suffering the curse of the law
593

5. “The law obligates either to obedience or to punishment”
593

 6. It was the God-Man who became obedient.
595

III. Various descriptions of the vicarious nature of Christ’s obedience

1. Expressed by prepositions with the idea of substitution and benefit
595

2. His death is called a sacrifice
597

3. His death is called a ransom
598

4. Objections to the vicariousness of Christ’s obedience
599

IV. The grand result of Christ’s priestly work may be expressed as

1. Satisfaction (satisfactio vicaria)
602

2. Propitiation/Expiation
604

3. Reconciliation
605

4. Atonement
605

5. Rejection of various theories concerning Christ's priestly work
606

V. The salvation procured by our high priest is complete in every respect

1. It is complete intensive
609

2. It is complete extensive
609

3. Rejection of Reformed idea of salvation
613

VI. Christ established Christian liberty

1. God declares every sinner to be righteous
614

2. Freed from God’s wrath and enjoy peace of conscience
615

3. The state of being under the law is replaced by the state of grace
615

4. The image of God will impel a renewing in the manner of living
617

5. The complete revelation of our freedom is a matter of faith and hope
618

VII. Christ, his priestly office, exaltation, and intercession

1. The vicarious atonement was completed during the exinanition
619

2. In exinanition, Christ’s prayers were both expiatory and intercessory
619

3. In exaltation, Jesus’ prayers are only intercessory
620

4. The intercession continues till Judgment Day
621

5. Christ is our only intercessor
621

VIII. Concluding remarks on Christ's priestly office
623

C. The Kingly Office

I. Definition of Christ's kingly office

1. Christ is called king or described as king in Scripture
623

2. “Kingdom” (βασιλεία) as the exercise of kingly authority (kingship).
625

3. The kingdom was given to Christ
626

4. Christ’s kingdom is universal, unlimited, everlasting
626

II. The threefold division of Christ’s kingdom

1. Kingdom of Power (regnum potentiae)
627

2. Kingdom of Grace (regnum gratiae)
628

3. Kingdom of Glory (regnum gloriae)
634

DOGMATICS NOTES Volume II

D. SOTERIOLOGY

In this part of dogmatics we treat of
1. Faith

2. The Means of Grace

3. Order of Salvation

4. The Church

5. Public Ministry

6. The Antichrist

1. Faith

I. Faith occupies a central position in the New Testament

1. The New Testament proclaims reconciliation and union between God and mankind
1

2. The dominance of faith emphasized in the New Testament
3

3. Usage of terms πίστις and πιστεύειν not for saving faith in Christ
6

4. “Subjective faith” and “objective faith”
7

5. πίστις mainly in the subjective sense
7

6. Various terms for the attributes of faith
9

II. Definition of faith

1. Faith is essentially confidence
10

2. False ideas about faith
10

3. That faith is confidence is also indicated by the prepositions used
10

4. Faith as a matter of the heart
12

5. Faith governs and controls understanding
14

6. Faith also influences and governs the will
16

7. The Roman Catholic definition of faith
17

8. Paul Tillich on the subject of faith
22

III. Faith appropriates the merits of Christ

1. Faith is the proper attitude towards Christ's work of redemption
22

2. Faith appropriates or receives Christ and his merits
23

3. A characteristic of faith is assurance
25

4. Faith is not in itself a meritorious cause of a man's salvation
28

2. The Means of Grace

A. General Remarks

I. Definition of the means of grace

1. God devised the means of grace
34

2. The means of grace serve a double purpose
35

II. Faith is produced by God only through the means of grace

1. Faith is based on the objective means of grace
38

2. The Holy Spirit's work and the means of grace
40

3. It is God's revealed desire to deal with sinners through the means
42

III. Errors about salvation corrupt the means of grace

1. The Roman Catholic error in salvation
43

2. The Calvinist error in salvation
44

3. The Synergistic error in salvation
49

4. Caution for Lutherans in the doctrine of the means of grace
50

IV. The means of grace are: the word of the gospel and the sacraments

1. Definition of the word of the gospel
50

2. Definition of sacraments
51

3. Purpose of the means of grace
53

4. Prayer is not to be classed with the means of grace
55

V. The Old and New Testament means of grace

1. Purpose of both Old and New Testament means of grace
56

2. Differences between the Old and New Testament means of grace
57

3. Two Old Testament rites: circumcision and Passover
59

B. The Word

I. Definition of the Word of God

1. God is the fountain of truth
61

2. God's truth is conveyed to man through his Word
65

3. In and of themselves, the sounds or syllables are not the Word
66

II. Inspiration of the Word of God

1. Scripture is called the Word of God
69

2. Definition of inspiration and inspired
72

3. Verbal inspiration and the Christian
75

4. Objections to verbal inspiration
76

5. Confusion of inspiration with conversion and enlightenment
86

6. Inspiration in a looser way
86

III. Scripture has divine authority

1. Both the causative and normative authority of the Scriptures are divine
87

2. Scripture is sufficient for bringing sinners to salvation
96

3. Scripture is clear
102

4. God established the canon of the Scriptures
105

IV. The Word of God works in both a psychological and supernatural manner

1. The Word of God appeals to the psychological nature of human beings
112

2. The Holy Spirit fills the Word with divine power
114

3. Errors regarding Scripture
117

C. Law and Gospel

I. Scripture clearly differentiates a twofold word of God

1. God's truth is undivided and unchanging.
124

2. Scripture speaks of two kinds of word, law and gospel
125

3. Both law and gospel have many points in common
126

II. Definitions of the law

1. These are Lutheran definitions of divine law based on Scripture
128

2. Other meanings of the term “law” (תו֗רָה, νόμος)
129

III. Definition of the gospel

1. This is the Lutheran definition of gospel based on Scripture
133

2. Other meanings of the term “gospel”
135

IV. Law and gospel are opposites

1. In the mode of revelation
135

2. With regard to their mediators
137

3. In their messages to mankind
139

4. In the way they offer blessing
140

5. In their effects
142

6. In the persons to whom they apply
146

7. A minister's work to apply law and gospel properly
150

8. Errors in the distinction between Law and Gospel
154

V. God's use of his law

1. To uphold order and decency (justitia civilis)
155

2. To bring sinners to a knowledge of their sinfulness
156

3. The three uses of God's law with a Christian
157

VI. Definition of the Word of God as a means of grace

1. The law's power
162

2. The gospel's power
162

D. Sacraments (in general)

I. Definition of sacrament

1. Scripture does not use the term sacrament
163

2. Only two rites, baptism and the Lord’s Supper, fit this definition
167

3. Other definitions of sacrament and Scripture
169

II. The sacraments are powerful means of grace

1. What the sacraments do
173

2. The sacraments have this power by virtue of their divine institution
174

3. Sacraments are not empty signs or mere symbols
175

4. The sacraments relation to the intention of the person administering them
177

III. The use of the sacraments and faith

1. The reality of the sacrament and the faith of the recipient
179

2. Faith is the organ for receiving the blessing of the sacraments
180

3. Opus operatum and the sacraments
183

IV. The necessity of the sacraments

1. Truths to be observed in the necessity of the sacraments
187

2. Errors concerning the necessity of the sacraments
188

V. The administration of the sacraments

1. The authority to administer the sacraments
189

2. The administration of the sacraments and the public ministry
190

3. The public ministry, the church, and the sacraments
190

4. Emergency baptism
191

 5. Officiants of the Lord's Supper
191

E. Baptism

I. Definition of baptism

1. Different meanings of baptism
192

2. Biblical words for the sacrament of baptism
193

3. The foreshadow of baptism in the Old Testament
193

3. The manner of washing in baptism
196

5. The visible (earthly) element of baptism
198

6. Lutheran quotes on baptism
199

7. Different suggestions for the spiritual, heavenly element in baptism
200

II. Institution of baptism

1. Christ instituted baptism as a means of grace
200

2. Being baptized in the Triune God
201

3. Validity of baptisms performed by other religious groups
203

III. Blessings of baptism

1. Baptism brings the union with the Triune God
204

2. Various terms for the blessings of baptism
205

3. The power in baptism
210

IV. Baptism and the Christian's new life

1. Baptism signifies a new life
213

2. Baptism produces sanctification
213

3. The purposes and values of baptism
214

V. Infant baptism and baptismal customs

1. Christ's command is broad enough to include children
215

2. Other Bible statements to support infant baptism
215

3. Objections to infant baptism
218

4. Infant baptism in the early church
221

5. Sponsors or godparents
223

6. Different features in the Order of Baptism
223

VI. Baptism in a Christian's life

1. Baptism is not to be repeated
225

2. Baptism remains a potent power throughout a Christian's life
226

VII. The baptism of John

1. Similarities in the baptism of John and Christian baptism
228

2. Differences in the baptism of John and Christian baptism
229

3. The transient nature of John's baptism
229

F. The Lord's Supper

I. Definition of the Lord's Supper

1. Different names for the Lord's Supper
231

2. The foreshadow of the Lord's Supper in the Old Testament.
233

II. Source for the doctrine of the Lord's Supper

1. The words of institution and other obvious references to the sacred meal
235

2. John 6:22–66 and the doctrine of the Lord’s Supper
237

3. Time of institution of the Lord’s Supper
241

III. The visible (earthly) elements of the Lord’s Supper

1. The bread (ἄρτος)
243

2. The “the fruit of the vine” (γένημα τῆς ἀμπέλου)
245

IV. The invisible (heavenly) elements of the Lord's Supper

1. The body of Christ
247

2. The blood of Christ
250

3. Errors concerning the presence of Christ in the Lord's Supper
252

4. The body and blood of Christ as his glorified body and glorified blood
254

5. Validity of the Lord's Supper
256

V. The sacramental union

1. Use of the term sacramental union
257

2. Biblical passages and Lutheran quotes on the sacramental union
257

3. “Capernaitic” eating and the sacramental union
259

4. Errors concerning the term sacramental union
260

VI. Errors concerning the Lord's Supper

1. The hermeneutic principle in figurative use of words
261

2. The Roman Catholic Church and transubstantiation
262

3. The Reformed and Evangelicals and denial of Real Presence
262

4. The fundamental error in the Lord's Supper
267

VII. The components in a full sacramental action (actio or usus) of the Lord’s Supper

1. The consecration
270

2. The distribution
273

3. Reception (eating and drinking)
277

4. Other customs and dogmas connected with the sacramental meal
278

VIII. Purpose of the sacrament of the Lord's Supper

1. The gospel purpose is clear from the words of institution
281

2. Roman Catholic error concerning the purpose of the Eucharist
282

3. Calvinists' and Evangelicals' error concerning the purpose of the Lord's Supper
288

4. Other blessings of the Lord's Supper
289

5. “Worthy” and “unworthy manner” of reception in the Lord's Supper
290

IX. Admission to the Lord's Supper

1. Who is to be admitted
293

2. Sharing in Communion as an expression of the unity of faith
294

3. “Close” or “closed” Communion
296

3. Order of Salvation

A. Vocation

I. Definition of vocation

1. Human beings have by nature no knowledge of the way of salvation
298

2. God proclaims salvation and invites sinners to accept and enjoy it
301

3. God's call is serious, efficacious, and universal, but not irresistible
305

B. Conversion

I. Definition of repentance

1. Repentance in a broader sense
312

2. Repentance as the work of God
317

3. Roman Catholic error concerning repentance
319

II. Definition of regeneration

1. Regeneration denotes the beginning of faith.
321

2. Regeneration as the work of God
323

3. Regeneration may be lost
325

III. Definition of illumination

1. Comparison of darkness and light
326

2. The means of illumination is the gospel
329

IV. Definition of conversion

1. The Old Testament word שׁוּב
331

2. The New Testament word ἐπιστρέψειν
334

3. The terminus a and ad of conversion are mentioned in many passages
337

4. Conversion, in this sense, is the act of a moment
338

5. Conversion as the work of God
342

C. Justification

I. Definition of justification

1. In Scripture the words for justification denote a judicial (forensic) act
348

2. Justification is God pronouncing a sinner righteous
354

3. Roman Catholic error concerning justification
357

4. Eastern Orthodoxy error concerning justification
359

II. Definitions of objective and subjective justification

1. Objective or universal justification
359

2. Subjective or individual justification
362

III. Justification and grace

1. Biblical definition and erroneous definitions of grace
363

2. The sinner’s own merits and justification
368

3. The double purpose of exclusion of human merit in justification
372

4. The proper understanding of justification and the division of law and gospel
374

IV. Justification and the means of grace

1. Word of God as the means of grace
374

2. Justification is the central doctrine of the gospel
375

V. Purpose of justification

1. The two states of sinful human beings
377

2. Blessings of justification
378

VI. Church terms to preclude error and to safeguard the truth in justification

1. Various exclusive phrases
381

2. Forensic act
382

3. By faith alone (sola fide)
383

4. Justification is not a gradual process
383

VII. A justification by works

1. Definition of this justification by works
384

2. Scripture is not self-contradictory in teaching this justification
387

D. Sanctification

I. Sanctification as the result of justification

1. Definition of sanctification in the wide and narrow sense
387

2. Distinction between justification and sanctification
392

3. Order of justification and sanctification
397

II. Sanctification, the Holy Spirit, and the believer

1. Sanctification is the Spirit’s work
399

2. The means for sanctification are the means of grace
400

3. A Christian may and must cooperate in his own sanctification
403

 III. Sanctification and the sinful nature

1. The dual nature of a Christian
405

2. The struggle against the sinful flesh
406

3. Comfort in the struggle.
408

 IV. Definition of good works

1. A Christian is willing to do good works
410

2. No one but God may prescribe good works
413

3. Adiaphora
416

4. No one but a Christian can do good works
418

5. Faith, good works, and forgiveness
420

V. The imperfection of sanctification

1. Sanctification as a gradual process
421

2. Error of perfectionism
426

 VI. The necessity of sanctification

1. Value of good works
430

2. Necessity of good works
433

VII. Prayer and a Christian's new life

1. Only a Christian prays in a way acceptable to God
436

2. Form of prayers
438

3. Content of prayers
440

4. Addressed to the Triune God alone
443

5. Errors concerning prayers
445

6. Praying with and for other Christians
447

7. God accomplishes great things as he answers prayers
449

VIII. The Christian cross and sanctification

1. Definition of the cross
451

2. God lays the cross on the Christian
455

3. The cross is never a punishment for sin
457

4. Blessings of the cross
460

IX. A Christian's life on earth

1. Strangers in this world
461

2. The expectation of the Lord's coming
463

E. Preservation

I. God preserves the Christian in faith

1. Necessity of preservation
464

2. Definition and errors concerning preservation
469

II. Preservation and election

1. Election as a comfort and strength to faith
473

2. Definition of election
477

3. Election to reassure and preserve a Christian in faith
483

4. Calvinistic error concerning predestination
485

F. Mystic Union

I. Definition of mystic union

1. The mystic union and God's omnipresence
489

2. The Holy Spirit, the mystic union and the means of grace.
490

II. Purpose of the mystic union

1. To comfort the believer
491

2. To give the believer the strength to do good works
492

3. To warn the believer not to sin
492

4. To stress the close relationship between the believer and his God
492

III. The mystic union as the result of justification
493

4. The Church

I. Christians form a body

1. United by their faith in Christ
494

2. Scripture calls the body of believers the church
495

3. Figurative names for the church
496

4. The term βασιλεία, the church and its activity
499

5. Boundaries of the church
501

II. The church as the communion of saints

1. Jesus' use of the term church and the communion of saints
502

2. The term ἐκκλησία and the church
503

3. Saving faith and admittance to the church
504

4. Membership in the church
505

5. Roman Catholic error concerning the church
508

III. The presence of the church

1. The invisible church
509

2. The marks of the church (notae ecclesiae)
512

3. Lutheran terms about the church
514

4. Roman Catholics error concerning the one true church and the papacy
515

IV. One holy, Christian, and apostolic church

1. The church is one
515

2. The church is holy
516

3. The church is universal (catholic)
517

5. The church is apostolic
519

V. The church and the keys of the kingdom of heaven

1. Administration of the ministry of the keys
520

2. Ministry of the keys and role of church and state
527

V. Organization of the church

1. Scriptural gatherings of Christians
532

2. Definition of congregation
534

3. The local congregation and a synod
537

 VI. The church and delegation of certain functions to others (ecclesia repraesentativa)

1. Scriptural examples
539

2. No divine hierarchy to rule the church
540

3. Limits to church delegation
540

4. The work of the church in various organizations
541

VII. Church organizations and practice

1. Christ’s holy church will remain
542

2. Orthodox or heterodox visible Christian church bodies
543

3. Christians are also found in heterodox churches
544

4. Church fellowship
546

5. Church fellowship as an expression of love
557

5. The Ministerial Office

I. The ministry of the gospel

1. Christ assigned the office of preaching of the gospel
559

2. Definition of the public ministry (ministry in concreto)
564

3. Various forms of the public ministry of the gospel
573

4. The purpose of the public ministry
582

II. The call into the public ministry

1. A call is necessary
584

2. Direct calls into the public ministry (vocatio immediata)
587

3. Indirect calls into the public ministry (vocatio mediata)
590

4. Errors concerning the call into the public ministry
593

5. Ordination and the call into the public ministry
594

6. The Antichrist

I. Antichrists and one great Antichrist

1. Adversaries of Christ will arise
598

2. The Antichrist par excellance
600

II. The Pope in Rome is the prophesied Antichrist

1. He shows the characteristics of the Antichrist
603

2. Paul's outline regarding the Antichrist and the history of the papacy
609

3. Pre-Reformation references to the Pope as fulfillment of the Antichrist
610

4. Objections to the identification of the Pope as the Antichrist
611

5. Lutherans on the Pope as the Antichrist
613

III. The proper way of opposing the Antichrist

1. A Christian cannot be indifferent about the Antichrist
616

2. The only effective weapon against the Antichrist (the pope)
618

E. ESCHATOLOGY

In this part of dogmatics we treat of
1. Death

2. The End of the World

3. Eternity

General Remarks

1. Difference between the present life and the life to come
620

2. Purpose of the hope in the life to come
622

1. Death

I. Definition of death

1. Various meanings of death in Scripture
624

2. Other biblical terms used for physical death.
626

3. Death as the separation of body and soul
628

II. The cause of death
631

1. Death is not natural
631

2. Various effective causes of death
632

3. Sin as the underlying cause of death
633

III. Death, finality and the time of grace

1. After death is the resurrection to judgment
635

2. This life is the only time for preparation
636

3. Objections to the finality of judgment at death
636

IV. The state of departed souls between the moment of death and final judgment

1. Death affects the whole person
637

2. Death as a reality
638

3. Dead persons are said to sleep
638

4. An awareness during a “time between” death and resurrection
638

5. The end of earthly life bring one to the day of judgment
639

V. Biblical terms for the state of death

1. In the Old Testament
642

2. In the New Testament: θάνατος and ᾅδης
643

VI. The Roman Catholic error concerning the states besides heaven and hell

1. Purgatory
644

2. Limbo
648

VII. Mormon error concerning eternity
648

2. The End of the World

I. The end of the world and Christ's return in glory

1. Christ will return in visible form
648

2. Christ’s return and the end of the present world
652

3. Errors of millennialism
657

II. Resurrection

1. The various usages of the Greek word ἀνάστασις (ἐγείρω, συνεγείρω)
672

2. Description of the resurrection fact
672

III. The Final Judgment

1. The last day is a day of judgment
682

2. The judge will be Jesus Christ
685

3. All people will have to appear in the final judgment
692

4. The judgment and God’s righteousness and mercy
692

5. The destruction of the present universe and its replacement
695

3. Eternity

I. The wicked and eternal damnation in hell

1. Eternal damnation as a fact
699

2. Ethical objections to the doctrine of eternal damnation
702

3. Errors concerning eternal damnation and hell
704

4. Let teachings be determined by Scripture not by reason or feeling
706

5. Definition of damnation
706

6. The eternity of damnation
710

7. The cause of damnation
714

8. Hell as the place of damnation
715

9. The doctrine of damnation as a warning
718

II. The believer and eternal happiness in the presence of God in heaven

1. Various names for this eternal happiness
719

2. Blessings of eternal salvation
724

3. The everlasting and unbroken joys of heaven
735

4. Believers and everlasting life
737

i

