

The Theology of Luther

SL 340/440

INSTRUCTOR:

Gordon A. Jensen

966-7866

gordon.jensen@usask.ca

COURSE DESCRIPTION

This class is an introduction to the theology of Martin Luther. As an introduction to his theology, we can cover only some of the major aspects and emphases of his thought. The focus of this course is to examine his theology in its historical context, giving the student a sound working introduction to Luther in the process.

We will examine the central themes of Luther's theology. We will also look extensively at some of the occasional writings which set forth his views on church, society and the state. The class requires considerable reading, with an emphasis on primary rather than secondary sources. Because of Luther's style and diverse interests, the readings will range over a wide selection of his writings.

REQUIRED TEXTS

Lohse, Bernhard. *Martin Luther's Theology: Its Historical and Systematic Development*. Translated and Edited by Roy A. Harrisville. Edinburgh: T & T Clark, and Minneapolis: Fortress Press, 1999.

Lull, Timothy F., editor. *Martin Luther's Basic Theological Writings*. Minneapolis: Fortress Press, 1989. (Recommended for primary source material. Comes with a CD)

RECOMMENDED TEXTS:

Luther, Martin. *Luther's Works on CD-Rom*. 55 Volume American Edition. General Editors Jaroslav Pelikan and Helmut T. Lehmann. Philadelphia: Fortress Press; St. Louis: Concordia Publishing House, copyright 2002. Augsburg Fortress and Concordia Publishing House.

Arand, Charles P. and Kolb, Robert. *The Genius of Luther's Theology: A Wittenberg Way of Thinking for the Contemporary Church*. Grand Rapids, Michigan: Baker Academic, 2008.

Bayer, Oswald, *Martin Luther's Theology: A Contemporary Interpretation*. Thomas H. Trapp, trans. Grand Rapids, Michigan: Wm. B. Eerdmans, 2008.

STUDENT OUTCOMES:

By the end of this course, students will be able to:

1. recognize and evaluate the main contributions of this 16th century reformer to the church
2. Identify and describe the contents of at least 10 of Luther's writings
3. Explain the basic principles of Luther's theological hermeneutic, as contained in his theology of the cross, and apply them in evaluating hermeneutic approaches encountered today.
4. Summarize and assess Luther's understanding of the authority of Scripture, justification, the freedom of the will, law and gospel, Christian freedom, the sacraments, worship, ministry, the relationship between church and state, the role of women, the family, and Jewish-Lutheran relationships.
5. Describe and evaluate the key theological issues identified by Luther in light of 16th Century and 21st century understandings of these doctrines
6. Articulate and evaluate how the Luther's theology is applicable today for church and society.

COURSE ASSIGNMENTS

Class Participation	20%
Facilitate Class Discussion	30%
Paper on a Major Theological Theme	50%

ASSIGNMENTS IN DETAIL

I. Participation and Facilitating Class Discussion

This course is structured as a seminar-style course, with an emphasis on discussion based on the assigned primary and secondary readings. Students will be expected to participate in the discussions, and to lead a discussion on one of the primary readings by Luther, assigned for one of the class periods. Students, in consultation with the professor, are required to prepare 3-4 questions to assist them in facilitating the class discussion on that reading. These questions are to be prepared one day ahead of time, so that the other students can think about them as they read the assigned material.

II. Paper

The students will be expected to write a paper of 5000 words (20 pages, double spaced, 12 point proportionately spaced font such as Times New Roman, typed) for this course. The paper should include proper footnotes, references, and bibliography in one of the approved styles for academic papers. The paper is to focus on one of the major themes in the writings of Martin Luther. The focus of the paper is work primarily from the primary sources, although students should exhibit a familiarity with the secondary sources in the area of thought. The paper is due at noon on Wednesday, April 29, 2009.

BRIEF BIBLIOGRAPHY

MAJOR MODERN INTERPRETATIONS

Althaus, Paul. *The Theology of Martin Luther*. Translated by Robert C. Schultz. Philadelphia: Fortress Press, 1966.

Bainton, R., *Here I Stand: A Life of Martin Luther*. Nashville: Abingdon Press Festival Edition, 1978.

Bornkham, Heinrich. *Luther's World of Thought*. Translated by Martin H. Bertram. St. Louis: Concordia Publishing House, 1965.

- Brecht, Martin. *Martin Luther: His Road to Reformation. 1483-1521*. Volume 1. Translated by James L. Schaaf. Philadelphia: Fortress Press, 1985.
- _____. *Martin Luther: Shaping and Defining the Reformation. 1521-1532*. Volume 2. Translated by James L. Schaaf. Minneapolis: Fortress Press, 1990.
- _____. *Martin Luther: The Preservation of the Church. 1532-1546*. Volume 3. Translated by James L. Schaaf. Minneapolis: Fortress Press, 1990.
- Brendler, Gerhard. *Martin Luther: Theology and Revolution*. Translated by Claude R. Foster, Jr. Oxford: Oxford University Press, 1991.
- Carlson, Edgar Magnus. *The Reinterpretation of Luther*. Philadelphia: Westminster Press, 1948.
- Ebeling, G., *Luther: An Introduction to His Thought*. Translated by R.A. Wilson. Philadelphia: Fortress Press, 1970.
- Forde, Gerhard O. *Where God Meets Man: Luther's Down-to-Earth Approach to the Gospel*. Minneapolis: Augsburg, 1972.
- Gritsch, Eric W. *Martin: God's Court Jester: Luther in Retrospect*. Philadelphia: Fortress Press, 1983.
- Kittlelson, James M. *Luther the Reformer: The Story of the Man and His Career*. Minneapolis: Augsburg Publishing House, 1986.
- Loeschen, John R. *Wrestling with Luther: An Introduction to the Study of His Thought*. St. Louis: Concordia Publishing House, 1976.
- Loewenich, Walther von. *Martin Luther: The Man & His Work*. Translated by Lawrence W. Deneff. Minneapolis: Augsburg Publishing House, 1986.
- Lohse, Bernard. *Martin Luther: An Introduction to His Life and Work*. Translated by Robert C. Schultz. Philadelphia: Fortress Press, 1986.
- Marius, Richard. *Martin Luther: The Christian Between God and Death*. Cambridge: Harvard University Press, 1999.
- Oberman, Heiko A. *Luther: Man between God and the Devil*. Translated by Eileen Walliser-Schwarzbart. New Haven: Yale University Press, 1989.
- Pinomaa, Lennert. *Faith Victorious, An Introduction to Luther's Theology*. Translated by Walter J. Kukkonen. Philadelphia: Fortress Press, 1963.
- Prenter, Regin. *Spiritus Creator*. Translated by John M. Jensen. Philadelphia: Muhlenberg Press, 1953.
- Rupp, E. Gordon. *The Righteousness of God: Luther Studies*. London: Hodder and Stoughton, 1953.
- Schwarz, Hans. *True Faith in the True God: An Introduction to Luther's Life and Thought*. Translated by Mark William Worthing. Minneapolis: Augsburg Publishing House, 1996.
- Steinmetz, David C. *Luther in Context*. Second Edition. Grand Rapids: Baker Academic, 1995.
- Watson, Philip S. *Let God be God! An Interpretation of the Theology of Martin Luther*. Philadelphia: Fortress Press, 1948.
- Wengert, Timothy J. *Harvesting Martin Luther's Reflections on Theology, Ethics, and the Church*. Lutheran Quarterly Books. Grand Rapids, Michigan: Wm B. Eerdmans, 2004.

SPECIALIZED TREATMENTS

- Althaus, Paul. *The Ethics of Martin Luther*. Translated by Robert C. Schultz. Philadelphia: Fortress Press, 1972.
- Altmann, Walter. *Luther and Liberation: A Latin American Perspective*. Translated by Mary. M. Solberg. Minneapolis: Fortress Press, 1992.
- Atkinson, James. *The Trial of Luther*. London: B.T. Batsford, 1971.
- Bagchi, David V. N. *Luther's Earliest Opponents: Catholic Controversialists 1518-1525*. Minneapolis: Fortress Press, 1991.
- Braaten, Carl E. *Justification: The Article By Which The Church Stands or Falls*. Minneapolis: Fortress, 1990.
- Boehmer, Heinrich. *Luther in the Light of Recent Research*. Translated by Carl F. Huth. New York: Christian Herald, 1916.
- _____. *Martin Luther: The Road to Reformation*. Translated by John W. Doberstein and Theodore G. Tappert. Philadelphia: Muhlenberg Press, 1946.
- Bornkamm, Heinrich. *Luther in Mid-career, 1521-1530*. Philadelphia: Fortress Press, 1983.
- _____. *Luther and the Old Testament*. Translated by Eric W. And Ruth Gritsch. Philadelphia: Fortress Press, 1969.
- Cranz, F. Edward. *An Essay on the Development of Luther's Thought on Justice, Law, and Society*. Cambridge: Harvard University Press, 1964.
- Edwards, Mark U. *Luther's Last Battles: Politics & Polemics, 1531-1546*. Leiden: E.J. Brill, 1983.
- Eriksson, Erik H. *Young Man Luther: A Study in Psychoanalysis and History*. New York: Norton, 1958.
- Forde, Gerhard. *On Being a Theologian of the Cross: Reflections on Luther's Heidelberg Disputation, 1518*. Grand Rapids: William B. Eerdmans Publishing Co., 1997.
- Forell, George W. *Faith Active in Love: An Investigation of Principles Underlying Luther's Social Ethics*. New York: American Press, 1954.
- _____. *The Luther Legacy: An Introduction to Luther's Life and Thought for Today*. Minneapolis: Augsburg Publishing House, 1983.
- Gensichen, Hans-Werner. *We Condemn: How Luther and the 16th Century Lutheran Condemned False Doctrine*. Translated by Herbert J.A. Bouman. St. Louis: Concordia Publishing House, 1967.
- Giles, Douglas Warren. *Lutheran & Catholic Debate in the 16th Century: The Book of Concord and the Canons and Decrees of the Council of Trent*. Winnipeg: University of Manitoba (Dissertation) 1983.
- Harran, Marilyn J. *Luther on Conversion: the Early Years*. Ithaca, NY.: Cornell University Press, 1983.
- Haendler, Gert, *Luther: On Ministerial Office and Congregational Function*. Translated by Ruth C. Gritsch. Edited by Eric W. Gritsch. Philadelphia: Fortress Press, 1981.
- Hendrix, Scott H. *Luther & the Papacy: Stages in a Reformation Conflict*. Philadelphia: Fortress Press, 1981.

- Hoffman, Bengt R. *Luther & the Mystics: A Re-examination of Luther's Spiritual Experience and his Relationship to the Mystics*. Minneapolis: Augsburg Publishing House, 1976.
- _____. *Theology of the Heart: The Role of Mysticism in the Theology of Martin Luther*. Minneapolis: Kirk House Publishers, 1998,
- Janz, Denis. *Luther on Thomas Aquinas : the Angelic Doctor in the Thought of the Reformer*. Stuttgart : Franz Steiner Verlag Wiesbaden, 1989.
- _____. *Luther and Late Medieval Thomism : A Study in Theological Anthropology*. Waterloo, Canada : Wilfrid Laurier University Press, [c1983].
- Jensen, Gordon A. *The Significance of Luther's Theology of the Cross for Contemporary Political and Contextual Theologies*. Toronto: University of St. Michael's College (Dissertation), 1992.
- Kirst, Nelson, ed. *Rethinking Luther's Theology in the Contexts of the Third World*. Third World Lutheran Theological Educators Conference, Brazil, 1988. Geneva: Lutheran World Federation, 1990.
- Kolb, Robert. *Bound Choice, Election and Wittenberg Theological Method: From Martin Luther to the Formula of Concord*. Lutheran Quarterly Books. Grand Rapids: Wm. B. Eerdmans, 2005.
- _____. *Martin Luther as Prophet, Teacher, and hero: Images of the Reformer, 1520-1620*. Texts and Studies in Reformation and Post-Reformation Thought. Grand Rapids: Baker Books, 1999.
- Kooinan, Willem J. *Luther and the Bible*. Translated by John Schmidt. Philadelphia: Muhlenberg Press, 1961.
- Leaver, Robin A. *Luther's Liturgical Music: Principles and Implications*. Lutheran Quarterly Books. Grand Rapids: Wm B. Eerdmans, 2007.
- Lazareth, William. *Luther on the Christian Home: An Application of the Social Ethics of the Reformation*. Philadelphia: Muhlenberg Press, 1960.
- Lienhard, Marc. *Luther: Witness to Jesus Christ. Stages and Themes of the Reformer's Christology*. Translated by Edwin H. Robertson. Minneapolis: Augsburg, 1982.
- Lindberg, Carter. *Charismatic Renewal and the Lutheran Tradition*, LWF Report 21, July, 1985. Geneva: Lutheran World Federation, 1985.
- Loewen, Harry. *Luther and the Radicals. Another Look at Some Aspects of the Struggle Between Luther and the Radical Reformers*. Waterloo: Wilfrid Laurier University Press, 1974.
- Loewenich, Walther von. *Luther's Theology of the Cross*. Translated by Herbert J.A. Bouman. Minneapolis: Augsburg Publishing House, 1976.
- Manns, Peter, Meyer and Harding, eds. *Luther's Ecumenical Significance: An Interconfessional Consultation*. In collaboration with Carter Lindberg and Harry McSorley. Philadelphia: Fortress Press and New York: Paulist Press, 1984.
- McGrath, Alister E. *Luther's Theology of the Cross: Martin Luther's Theological Breakthrough*. Oxford: Blackwell, 1985.
- McSorley, Harry J. *Luther. Right or Wrong? An Ecumenical-Theological Study of Luther's Major Work, "The Bondage of the Will"*. Minneapolis: Augsburg Publishing House, 1969.
- Nettl, Paul. *Luther and Music*. Translated by Frida Best and Ralph Wood. Philadelphia: Muhlenberg Press, 1948.

- Ngien, Dennis. *The Suffering of God According to Martin Luther's 'Theologia Crucis.'* American University Studies, Series VII, Theology and Religion, Number 81. New York: Peter Lang, 1995.
- Nygren, Anders, *Agape and Eros.* Translated by Philip S. Watson. Philadelphia: Westminster Press, 1953.
- Oberman, Heiko A. *The Dawn of the Reformation: Essays in Late Medieval and Early Reformation Thought.* Edinburgh: T & T. Clark, 1986.
- _____. *The Impact of the Reformation.* Grand Rapids, Michigan: William B. Eerdmans Publishing Co., 1994.
- _____. ed. *Luther and the Dawn of the Modern Era.* Papers of the 4th International Congress of Luther Research, St. Louis, 1971. Leiden: E.J. Brill, 1974.
- _____. *The Roots of Anti-Semitism in the Age of Renaissance and Reformation.* Philadelphia: Fortress Press, 1984.
- _____. *The Reformation: Roots and Ramifications.* Translated by Andrew Colin Gow. Grand Rapids, Michigan: William B. Eerdmans Publishing Co., 1994.
- Oswald, Hilton C. and Robert, George S. *Luther as Interpreter of Scripture: a Source Collection of Illustrative Samples from the Expository Works of the Reformer in "Luther's Works," American Edition.* St. Louis: Concordia Publishing House, 1982.
- Pelikan, Jaroslav. *Spirit Versus Structure: Luther and the Institution of the Church.* New York: Harper & Row, 1968.
- Persaud, Winston. *The Theology of the Cross and Marx's Anthropology: A View from the Caribbean.* American University Studies, Series VII, Theology and Religion, Volume 84. New York: Peter Lang, 1991.
- Pfurner, Stephanus. *Luther and Aquinas: A Conversation. Our Salvation, Its Certainty and Peril.* London: Darton Longman and Todd, 1964.
- Rupp, E. Gordon. *Luther and Erasmus.* Philadelphia: Westminster Press, 1969.
- Sasse, Hermann. *This is My Body. Luther's Contention for the Real Presence in the Sacrament of the Altar.* Minneapolis: Augsburg Publishing House, 1959.
- Simon-Netto, Uwe. *The Fabricated Luther: The Rise and Fall of the Shirer Myth.* St. Louis: Concordia Publishing House, 1995.
- Stauffer, Richard. *Luther as Seen by Catholics.* Translated by Mary; Parker and T.H.L. Parker. Ecumenical Studies in History. London: Lutterworth Press, 1967.
- Steinmetz, David C. *Luther and Staupitz. An Essay in the Intellectual Origins of the Protestant Reformation.* Durham: Duke University Press, 1980.
- Vajta, Vilmos, ed. *Luther and Melancthon in the History and Theology of the Reformation.* Papers of the 2nd International Congress for Luther Research, Munich, 1960. Philadelphia: Muhlenberg Press, 1961.
- _____. *Luther on Worship: An Interpretation.* Translated and Condensed by U.S. Leupold. Philadelphia: Muhlenberg Press, 1958.
- Ziemke, Donald C. *Love for the Neighbor in Luther's Thought, 1512-1529.* Minneapolis: Augsburg Publishing House, 1963.

COURSE OUTLINE

Day:	Topic	Required Readings:
Jan. 28	<u>Introduction</u> -Historical Background and defining events of the early reformation period	-Lohse, 3-41 85-126.
Feb. 4	<i>No Class- Professor away</i> Make-up Class: Feb 6, -9-11:30am? <u>Primary Source Study:</u> <i>Prefaces to the Bible</i> <i>Ninety-Five Theses</i> <u>Thematic Study:</u> God and Revelation Indulgences and the Papacy	-Lull, 98-48 ("Preface to the Epistle of St. Paul to the Romans;" "A Brief Instruction on What to Look for and Expect in the Gospels;" "Preface to the New Testament;" "Preface to the Old Testament;" "How Christians Should Regard Moses"). -Lull, 40-46 ("The Ninety-Five Theses"); (skim through "Explanation to the Ninety-Five Theses,; LW 31: 77-252, if so interested) -Lohse, 85-126, 187-218
Feb.11	<u>Primary Source Study:</u> <i>The Heidelberg Disputation</i> <u>Thematic Study:</u> The Theology of the Cross	-Lull, 47-61 ("The Heidelberg Disputation"), - Luther, The Large Catechism, (Commandment 1) -Lohse, 35-41, 47-48, 96-109.
Feb. 18	<u>Primary Source Study:</u> <i>The Bondage of the Will</i> <u>Thematic Study:</u> Sin and the Will	-Lull, 165-196 ("The Bondage of the Will," Introduction, Part VI and Conclusion). -Lohse, 53-55, 68-74, 248-57.
Feb, 25	<u>Primary Source Study:</u> <i>Galatians Commentary; Romans Commentary; Two Kinds of Righteousness</i> <u>Thematic Study:</u> Justification and Sanctification, Law and Gospel	-Luther's Works, <i>Galatians</i> , 26:115-85; 269-91. -Luther's Works, <i>Romans</i> , chapter 3, 25:194-254; -Lull, 134-140 ("Two Kinds of Righteousness"); -Lohse, 51-84,110-17, 258-76.
Mar. 4	<u>Primary Source Study:</u> <i>The Freedom of a Christian</i> <u>Thematic Study:</u> The Christian Life	-Lull, 386-411 ("The Freedom of a Christian"). -Lohse, 178-184; 240-247; 267-276
Mar. 11	<i>No Class – Reading Week</i>	
Mar. 18	<i>No Class – Professor Away</i> Make-up class: Feb, 27, 9-1130am? <u>Primary Source Study:</u> <i>Confession Concerning Christ's Supper;</i> <i>Babylonian Captivity of the Church</i> <u>Thematic Study:</u> The Sacraments	-Lull, 259-276 ("Confession Concerning Christ's Supper"). -Lull, 210-238 ("The Babylonian Captivity of the Church"); -Lull, 277-280 ("The Marburg Colloquy") -Lohse, 57-59, 78-80, 127-36, 169-77, 298-313

- Mar. 25 Primary Source Study:
Concerning the Ministry
Thematic Study:
 Church, Ministry and Vocation
- Luther's Works, Vol 39: xi-xix; Introduction, and 39: 7-44 ("Concerning the Ministry")
 -Lohse, 48-50, 63-67, 80-84, 277-97.
- Apr 1 ***No Class – Professor Away***
 Make-up class: *evening class at my house?*
Primary Source Study:
Order of Mass and Communion for the Church at Wittenberg; Concerning the Order of Public Worship
Thematic Study:
 Worship and Music
- Lull: 303-316 ("Order of Mass and Communion for the Church at Wittenberg")
 -Lull, 300-302 ("Concerning the Order of Public Worship")
 -Lull, 282-299 ("Eight Sermons at Wittenberg")
 -Luther's Works, Vol. 53 Liturgy and Hymns (Investigate Hymn(s) of your choice).
- Apr. 8 Primary Source Study:
Temporal Authority: To What Extent Should it be Obeyed; Letter to the Christian Nobility
Thematic Study
 Civil Authority and Rebellion
- Lull, 429-459 ("Temporal Authority").
 -Luther's Works: "Letter to the Christian Nobility," 44:117-217; "Admonition to Peace," 46:17-55; Warning to His Dear German People, 47:5-55.
 -Lohse, 151-184, 314-324.
- Apr. 15 Primary Source Study:
The Estate of Marriage; A Sermon on the Estate of Marriage
Thematic Study:
 Luther's View of Women
- Lull, 147-164 ("The Estate of Marriage")
 -Lull, 412-417 ("A Sermon on the Estate of Marriage").
 -Daphne Hampson, "Luther on the Self: A Feminist Critique," *Word & World* 8/4 (1988), 334-342
 -Jane E. Strohl, "Marriage as Discipleship: Luther's Praise of Married Life," *Dialog: A Journal of Theology*, 47, no. 2 (Summer 2008), 136-142.
 -Jane E. Strohl, "The Lord's Supper in Light of the Piety of Medieval Women: A Lutheran View," *Word & World*, XVII, no. 1 (Winter 1997), 21-27.
- Apr. 22 Primary Source Study:
That Jesus Christ Was Born a Jew; On the Jews and their Lies
Thematic Study:
 Luther and the Jews
- Luther's Works, "That Jesus Christ Was Born a Jew," LW 45: 195-230; "On the Jews and their Lies," 47:137-76, 267-306.
 -Lohse, 336-45.