

Martin Luther and Justification by Faith

His life	
1483	Born
1501	Luther begins study at University of Erfurt
1502	Receives Baccalaureate in the Liberal Arts
1505	Receives Master of Arts; plans for law school
1505	Caught in a thunderstorm, pledges to become a monk
1505	Enters Augustinian monastery at Erfurt
1506	Takes monastic vows
1507	Ordained priest
1512	Begins work as Professor of Theology at University of Wittenburg
1514	Becomes priest of Wittenberg's City Church
1517	October 31- Posts 95 Theses on the castle church door
1518-20 Inquisition on Luther in Rome	
1520	Papal bull Exsurge Domine issued (June 15)
1520	Luther burns bull and canon law with students
1521	Excommunicated in Rome
1521	Diet of Worms
1521	Kidnapped and taken to Wartburg Castle

Justification by Faith Alone

Death

1546

"This doctrine is the head and the cornerstone. It alone begets, nourishes, builds, preserves, and defends the church of God; and without it the church of God cannot exist for one hour."

"Whoever departs from the article of justification does not know God and is an idolater . . . For when this article has been taken away, nothing remains but error, hypocrisy, godlessness, and idolatry, although it may seem to be the height of truth, worship of God, holiness, etc."

"If the article of justification is lost, all Christian doctrine is lost at the same time."

If you, O LORD, should mark iniquities, O Lord, who could stand? (Psa 130:3)

"The righteous shall live by faith." (Rom 1:17)

The Roman Catholic view of justification

"Justification is not only the remission of sins, but also the sanctification and renewal of the interior man."

- There are two steps to justification
 - The first (initial) justification occurs at baptism, which eradicates both the guilt and corruption of original sin. Grace is infused into the person and is now inherent (this is grace alone).
 - Final justification is the result of cooperating with this inherent grace. By doing so, additional grace is merited. (This is grace PLUS works)
 - Grace can be lost when you commit a mortal sin
 - Grace can be restored through penance

Council of Trent: Condemned the concept of justification by faith alone as "another gospel."

Luther's view of justification

- Justification is distinct from sanctification. It is not a process of transformation from a condition of sinfulness to a state of justice.
- Believers are "simultaneously just and sinner." (simul iustus el peccator)
- Any works performed by the believer will fall short of the righteousness that God's law requires; nevertheless, believers are accepted as fully righteous already through faith in Christ.
- Justification is a forensic declaration.
- Sanctification is necessarily a part of the Christian life, but is distinct from justification.

Justification by faith alone is biblical

For we hold that one is justified by faith apart from works of the law. (Rom 3:28)

Therefore, since we have been justified by faith, we have peace with God through our Lord Jesus Christ. (Rom 5:1)

⁹ Since, therefore, we have now been justified by his blood, much more shall we be saved by him from the wrath of God. (Rom 5:9)

"Therefore the Law has become our tutor to lead us to Christ, that we may be justified by faith." (Gal 3:4)

"...not having a righteousness of my own that comes from the law, but that which comes through faith in Christ, the righteousness from God that depends on faith..." (Phil 3:9)

Imputed righteousness, not infused righteousness

"Therefore, as one trespass led to condemnation for all men, so one act of righteousness leads to justification and life for all men. For as by the one man's disobedience the many were made sinners, so by the one man's obedience the many will be made righteous. (Rom 5:18-19)

"For our sake he made him to be sin who knew no sin, so that in him we might become the righteousness of God." (2 Cor 5:21)