

SECOND EDITION

Lutheranism 101

General Editor: Scot A. Kinnaman

Assisting Editor: Laura L. Lane


This edition copyright © 2015 Concordia Publishing House
Copyright © 2010 Concordia Publishing House
3558 S. Jefferson Ave., St. Louis, MO 63118-3968
1-800-325-3040 • www.cph.org

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of Concordia Publishing House.

Scripture quotations are from the ESV Bible® (The Holy Bible, English Standard Version®), copyright © 2001 by Crossway Bibles, a publishing ministry of Good News Publishers. Used by permission. All rights reserved.

Quotations from the Lutheran Confessions are from *Concordia: The Lutheran Confessions*, second edition; edited by Paul McCain et al., copyright © 2006 Concordia Publishing House. All rights reserved.

Quotations with the abbreviation *LSB* are from *Lutheran Service Book*, copyright © 2006 Concordia Publishing House. All rights reserved.

Images on pp. 111–112, 181 and 201 are from *The Altar Guild Manual: Lutheran Service Book Edition*, copyright © 2008 Concordia Publishing House. All rights reserved.

Manufactured in the United States of America

Library of Congress Cataloging-in-Publication Data
Lutheranism 101 / general editor, Scot A. Kinnaman assisting editor, Laura L. Lane. -- Second Edition.
pages cm
Includes bibliographical references and index.
ISBN 978-0-7586-4823-5 (alk. paper)
1. Lutheran Church. I. Kinnaman, Scot A., editor. II. Lane, Laura L., editor.
BX8011.A1L88 2015
230'.41--dc23

2015029402

Contents

Getting Started

Making a beginning is a crucial part of any journey; it can set you up for success or leave you scrambling to get on board. In this introductory section, you will learn how this book is organized and some basics that will set a foundation for the parts that follow.

Introduction	9
Navigating Lutheranism 101	12
Reader's Guide to Scripture's Essential Teachings	13

Quick Start Guide

When you are looking for primary material that quickly gives some of the fundamental teachings of Lutheranism, turn to the handy Quick Start Guide.

Summary of the Christian Faith	15
The Creeds	18
Luther's Seal	22
The <i>Solas</i> of Lutheranism	23
Common Prayers for Lutherans	25

Part One: It's All about the Relationships

When God created mankind, it was His plan that we would have an everlasting relationship with Him. Sin destroyed that relationship. In sending Jesus Christ as the Savior of all mankind, God has done what we could never do to restore our relationship with Himself.

1. Who Is God?	28
2. That's a Sin	33
3. It's All about Jesus, Part 1	44
4. It's All about Jesus, Part 2	51
5. It's the End of the World as We Know It	59
6. The Last Stop	68

Related Features

Putting It All Together: Getting Right with God	38
101 Biblical Names and Titles of Jesus	49

Putting It All Together: Justification—	
All that Jesus Did as Our Savior Counts for Us!	53
Great Predictions of the End of the World as We Know It	63

Part Two: Delivering the Gifts of God

The power of God and the grace of God are administered in the world for the benefit of all who have faith. God gives authority and power to the civil government to establish order and peace. God's Word establishes the Church. In the Church, God delivers the gifts of faith, forgiveness of sins, and everlasting life.

7. The Conundrum of Faith	76
8. It's All about Jesus, Part 3	83
9. What Is the Church?	88
10. Examples of Faith	97
11. Who's Got the Power?	100
12. God's Deliverymen	106
13. Can't We All Get Along?	114
14. What God Has Joined Together	118
15. What about Women?	121
Related Features	
Putting It All Together: The Certainty of Faith	79
Christian Denominations	117

Part Three: The Means of Grace

God offers, bestows, and seals to people forgiveness of sins, life, and salvation through the Means of Grace. Lutherans recognize the Means of Grace as God's Word and the Sacraments, namely, Holy Baptism and the Lord's Supper.

16. A Word about God's Word	126
17. Law and Gospel: The Two Great Doctrines of the Bible	140
18. Delivered in Water	147
19. Confession Is Good for the Soul	154
20. The Lord's Supper: Given for You	162
21. The Lord's Supper: Dinners with Sinners	170
22. The Lord's Supper: The Lord's Care	177
Related Features	
The Bible	134
The Bible at a Glance	135

How to Read and Understand the Bible	136
Bible Study Tools	138
The Sign of the Cross	152
How to Receive the Lord's Supper	180

Part Four: Worship: The Blessings of God

People often think that worship is about what we do for or toward God. The reality is quite different. In the Divine Service, God comes to us and provides His service for us. The work we do in worship is to receive the gift of God's grace and respond.

23. Finding Meaning in the Words	184
24. Order in the Order	191
25. A Time for Everything	207
Related Features	
Sacraments and Rites	188
Prayers for Worship	190
Symbols of God's Presence	200
Putting It All Together: Nothing Else Than Faith	202
Hymns of Martin Luther	205
Seasons and Colors of the Church Year	209
Top Twenty-Five Hymns Lutherans Love to Sing	211

Part Five: Lutherans at a Glance

Lutheranism arose out of a desire to reform the doctrine and practices of the Roman Catholic Church, but after being rejected by the Roman Church, the Lutheran Church has grown to be the fourth-largest Christian tradition in the world.

26. Luther: The Unlikely Reformer	214
27. The World of the Reformation	221
28. Lutheranism after Luther	232
29. Changes and Challenges to Lutheranism	239
Related Features	
Reformation Events	219
Putting It All Together: Confession of Faith	227
Lutheran Church Bodies in North America	246
Lutheranism: The Teaching Church	249
Top Ten List of Luther's Writings	251

Part Six: Living as Lutherans

Having received from God all good things for our body and for our soul, as Christians we live in relationship with not only God but also our neighbors. The love we have received becomes active in our faith. In this way the believer becomes the mouth confessing the Good News of Jesus Christ and the hands of God working for the good of the neighbor.

30. We Confess	254
31. We Love God and Our Neighbors	266
32. We Pray	274
33. We Tell Others	281
34. We Share Our Blessings	286
Related Features	
Scripture Passages Containing Early Creedal Formulas	260
Putting It All Together: Lutheran Spirituality	261
Putting It All Together: Living in Two Kingdoms	271
How Should We Pray?	280
Evangelism Basics	284

Putting It All Together 288

Appendices: Moving Forward

Christian History Basics	296
Biblical Events Timeline	298
Numbering of the Ten Commandments	300
Messiah Prophecies	302
Spiritual Gifts	303
The Church Year	304
Top Ten Documents of Lutheranism in America	308
Lutheran Churches around the World	309
Basic Christian Library	315
Basic Christian Library for Children	319
Glossary and Topical Index	321
Scripture Index	331
Acknowledgments	335
Contributors	336

GETTING STARTED

The beginning is a crucial part of any journey; it can set you up for success or leave you scrambling to get on board. In this introductory section, you will learn how this book is organized and some basics that will set a foundation for the parts that follow.

Introduction

What Is This Book?

Lutheranism 101 gives you a quick, usable, and comprehensive overview of Lutheran faith and practice. While we have tried not to grind any axes, we would be less than living, breathing human beings if we told you that what you have here is totally impartial and neutral. First, we must acknowledge that we are writing about Lutheranism from an American perspective. So in discussions of customs, history, and missions, Lutherans in other parts of the world (and there are many!) will have a different perspective. We are also writing from within a tradition in the Lutheran Church that is identified as orthodox and confessional. The term *orthodox* simply means correct or right belief. The term *confessional* has come to mean different things to different people, but at their heart these two terms signify those who model what they believe, teach, and confess on God's Word and the historic teachings (Confessions) of the Lutheran Church as they are contained in the Book of Concord. Finally, we have to acknowledge that a book of this size is inadequate to cover the entire length and breadth of our subject. However, what you now hold in your hand is a good place to start your exploration of Lutheran belief and practice.

Who Are Those People?

People with many different backgrounds and positions contributed to *Lutheranism 101*—from presidents to pastors to professors to parents. Some of us have advanced degrees; some of us don't. Some of us are lifelong Lutherans; some of us aren't. Be assured that at some point all of us were once right where you are now: wondering about this thing called Lutheranism. We learned by attending worship services, asking questions of our pastors, and reading the Bible, among other things. You can do the same! If at any time you want to know more about a particular topic covered in *Lutheranism 101*, just ask your pastor or refer to the Basic Christian Library found in the Appendix.

Don't Be Afraid of the Latin

. . . or of the Hebrew, Greek, or German for that matter.

Every area of life has its own technical terms or jargon. Computers, car maintenance, a visit to the hardware store, and even cooking all have their own special words. It's no different for Lutheran Christians. We have many foreign words, or words taken into English from other languages. But why do we need them?

Unfortunately, the meanings of words change over time. This presents a danger: words that once communicated the Christian faith with perfect clarity are now no longer understood or have changed meanings. When this happens, those old words are often kept as technical terms, especially if our modern language doesn't have any words that still capture the full meaning of the old words. This sort of thing has been happening for centuries, especially as the Church has changed languages, and it's why we have so many technical terms. These words are like shorthand or abbreviations. They say something profound with just a few letters. These old terms, if explained, are lovely and meaningful. They are a way in which the wisdom, faith, and love of ages past are handed down to us.

Ultimately, since we desired to speak and write accurately about God, we could not avoid using some Lutheran-specific terms and the various languages of Scripture and theology used by the Church. However, we have inserted special icons, definitions, and translations to help you understand what is meant when these terms and words are used.

Abbreviations

- AE Luther, Martin. *Luther's Works*. American Edition. Volumes 1–30: Edited by Jaroslav Pelikan. St. Louis: Concordia, 1955–76. Volumes 31–55: Edited by Helmut Lehmann. Philadelphia/Minneapolis: Muhlenberg/Fortress, 1957–86. Volumes 56–75: Edited by Christopher Boyd Brown. St. Louis: Concordia, 2009–.
- LW Commission on Worship of The Lutheran Church—Missouri Synod. *Lutheran Worship*. St. Louis: Concordia, 1982.
- TDP *Treasury of Daily Prayer*. St. Louis: Concordia, 2008.
- TLSB *The Lutheran Study Bible*. St. Louis: Concordia, 2009.

Lutheran Confessions

You will see many quotations from the Lutheran Confessions as found in the Book of Concord. The following list provides abbreviations used, what they mean, and examples of how you would find the text.

- AC Augsburg Confession
- Ap Apology of the Augsburg Confession
- BEC A Brief Exhortation to Confession
- Ep Epitome of the Formula of Concord
- FC Formula of Concord

SA	Smalcald Articles
SC	Small Catechism
SD	Solid Declaration of the Formula of Concord
Tr	Treatise on the Power and Primacy of the Pope

Examples

AC XX 4 (Augsburg Confession, Article XX, paragraph 4)

Ap IV 229 (Apology of the AC, Article IV, paragraph 229)

FC SD X 24 (Solid Declaration of the Formula of Concord, Article X, paragraph 24)

FC Ep V 8 (Epitome of the Formula of Concord, Article V, paragraph 8)

LC V 32, 37 (Large Catechism, Part 5, paragraphs 32 and 37)

SA III I 6 (Smalcald Articles, Part III, Article I, paragraph 6)

Tr 5 (Treatise, paragraph 5)

Navigating Lutheranism 101

WHAT DOES THIS MEAN?

Quotes from Martin Luther


MAKING CONNECTIONS

Connecting theology, faith, and life


NEED TO KNOW

Terms and phrases quickly defined


FROM THE BIBLE

Quotations from, well, the Bible


TECHNICAL STUFF

Big theological concepts in bite-size pieces


BELIEVE, TEACH, CONFESS

Quotations from the Lutheran Confessions


Reader's Guide to Scripture's Essential Teachings

These references are presented to encourage the study of and meditation on the essential teachings of Scripture. This is by no means an exhaustive list, nor are all the great topics found in Scripture listed. In addition to being included in personal devotions, these references can serve as an outline for discussion or confession of the faith.

Creation and the Doctrine of Man

Genesis 1–2
 Job 10:8–12; 38:8–9,
 19–20
 Genesis 3

Justification by Grace through Faith

Ephesians 2:16
 Romans 8:6–8
 Romans 3:23–24
 2 Corinthians 5:21
 Romans 4:25
 1 Corinthians 15:20–23
 1 Peter 1:3–4
 John 3:17–18
 Ephesians 2:8–9
 Romans 6:3–4; 8:1–4

Sanctification

Philippians 4:4, 8
 Romans 8:2–11

One God in Three Persons

Isaiah 44:6
 Deuteronomy 4:35;
 6:4–19
 1 Corinthians 8:6
 Genesis 1:26

Baptism of Jesus; Transfiguration of Jesus

John 14:9–10
 Matthew 28:19
 Ephesians 2:18
 1 John 4:13
 1 Corinthians 12:3
 2 Corinthians 3:18

The Nature of God

Psalms 40:11, 51:1; 54:1;
 85:7
 Psalm 10:15; 59:5; 80:4
 Psalm 53:2–3, 5
 John 3:16
 Psalm 85:4–7
 Psalm 86:15
 Romans 1:16–17
 1 John 4:8–10

Jesus Christ: the God-man

John 1:1–4, 14, 16
 Luke 2:1–20
 Hebrews 2:14–18; 4:15
 1 Peter 2:22–24; 3:18

The Means of Grace

2 Corinthians 5:19
 Romans 3:21–28
 Romans 1:16
 Matthew 28:19
 Ephesians 5:26
 Titus 3:3–6
 Romans 6:3–10
 Colossians 2:12–13
 1 Corinthians 12:12–13
 Matthew 26:26–29
 Mark 14:22–25
 Luke 22:15–20
 1 Corinthians 10:14–22;
 11:17–34
 Revelation 19:7–9

The Church of Jesus Christ

2 Timothy 1:9
 Ephesians 1:18; 4:11
 Colossians 1:12–20
 1 Corinthians 6:11
 Galatians 3:26–29
 1 Peter 2:9–10
 Hebrews 10:25
 Ephesians 4:1–16
 Ephesians 2:20