Confirmation – Essay Guidelines

The Guidelines for The Confirmation Essay

Topic

The topic will be one of the six chief parts of the Small Catechism. If you wish to write on another topic, Pastor Crown must approve that topic.

Purpose

The purpose of the essay is three-fold:

1. Is the catechumen able to explain clearly a chief part of Christian doctrine from the Small Catechism?

2. Is the catechumen able to explain what the chief part means to the individual believer, in particular him/herself?

3. Is the catechumen able to explain what the chief part means to the Church as the body of Christ?

Content

The essay will have three major sections, besides introduction and conclusion, corresponding to the three purposes of the essay. The three sections are:

1. Explanation. This section of the essay is to summarize briefly what is taught in the chief part of the Small Catechism and to note, by means of paraphrase, the most significant Bible passages that teach the particular part of the Small Catechism. The basic question to be answered here is: What does it mean?

2. Personal Confession. This section of the essay describes why the chief part of the Small Catechism is important for the individual Christian, in particular you. Questions to be answered in this section include: Is this law or gospel? How does it strengthen my faith?

3. Church Confession. This section of the essay outlines the importance the chief part of the Small Catechism has for the Body of Christ as a whole. Questions to be answered include: How does the Church employ this in the liturgy? How is Christ proclaimed in the chief part?

Length

The essay must be no less than 1,000 words, typed (computer or other means) if possible, otherwise neatly written. Pastor Crown must approve exceptions.

Important Dates

In order that you receive timely assistance for your essay, several dates have been chosen as targets for completing your work. If you cannot meet these dates, please contact Pastor Crown.

· A topic chosen and then approved by pastor on __________.

· An outline by __________ (An outline means at least an introductory statement, a topical sentence for each of the three sections, and a one-sentence conclusion.)

· A rough draft by __________ (A rough draft means about 75% of the essay completed, including most of the introduction, major portions of the three major sections finished, and an ability to sum up the essay in the conclusion.)

· A final draft by __________ (This means that it is ready to be presented.)

Presentation of the Essay

The essay will be read to the adult Bible class on __________.

An Example

What follows is an example of how the essay might read if you have progressed to somewhere between an outline and a rough draft.

Topic

“The topic I have chosen is the Apostles’ Creed.”

Purpose

“In this essay I will speak about the Christian faith as it is confessed in the Apostles’ Creed. I will do this in three parts: I will summarize what the Small Catechism teaches about God and read some important passages where God describes Himself; I will tell you what the Apostles’ Creed means to me; and I also will tell why the Apostles’ Creed is important to the Church.”

Content

Explanation. “The Apostles’ Creed teaches God. God reveals Himself as the triune God, Father, Son, and Holy Spirit. The Father is the Creator and Preserver of all things. The Son of Jesus; He was became flesh and blood in order to die on the cross. The Holy Spirit was sent by the Father and the Son to use the Bible to teach us of the Father’s love for us. God tells us that He is compassionate and merciful (Exodus 34:6,7); He is all-powerful (Genesis 1:1). Jesus shows us the Father perfectly and completely (Hebrews 1:1-4). The Spirit brings us to faith (I Corinthians 12:3)

Personal Confession. “God has shown His goodness to me by giving to me this body and all that I need in my life. I know the Father loves me because He has sent Jesus to pay for my sins with His own blood. The Holy Spirit guides me so that I honor my Father with my words and deeds,”

Church Confession. “In the Apostles’ Creed the Church says the chief teachings of what she believes about her God. When Christians are asked what they believe about God, they can recite this creed and the meanings of the articles. The Church says the Apostles’ Creed in the services as a summary of what she has heard from the readings.”

Conclusion

“The Apostles’ Creed is a fundamental teaching because it sums up the chief things Christians believe about God and His work. Christians should know the Creed because it reminds them of their relationship with God and what He has done, what He does, and what he will do. The Apostles’ Creed does not teach everything; I want to continue to grow in understanding what else the Bible tells me about my God.”

1

