The Lutheran Reformation
Wednesdays, May 9 – June 13
Instructor: Pastor J. Bestul
 I. Course Description:

Who was Luther? And equally important, Why was Luther? This course examines the overall historical and theological contexts the Lord used to raise up and propel a young monk named Martin Luther and his theology onto the world stage, and by him instigate a reformation of His Church. The course is structured around the life of the Great Reformer with emphasis given to particular theological, social, and political events, conditions, and personalities (e.g., the Diet of Worms, the excommunication of Luther, the Peasants’ Revolt, Philip Melanchthon, the Augsburg Confession, etc.) that significantly impacted the Lutheran Reformation.
 II. Course Schedule: Topics by Week –

1. The Young and the Restless: Luther’s early life and his growing discomfort with the established theology of the 15th century Church.
2. The Reformation Explodes With the Sound of a Hammer: The Ninety-Five Theses, controversy, and Exsurge Domine.
3. “Here I Stand!” From Worms, to the Wartburg, and again to Wittenberg.
4. “Work Like it Depends Upon You; Pray like it Depends Upon God.” The prolific work of the Reformer and his colleagues propels the cause and brings about the presentation of the Augsburg Confession.
5. Practical Matters and the Home Front: Practically, what was the propulsion behind such a movement? Printing, preaching, and prayer. Also, we see Luther the family man (a husband, father, etc.).
6. The Last Days and Lutheranism After Luther: The death of Martin Luther, the fallout, and the formation of the Book of Concord.
III. Suggested Texts (Not required)
Nohl, Frederick. Luther: Biography of a Reformer. St. Louis: Concordia Publishing House, 2003.
Bainton, Roland H. Here I Stand: a Life of Martin Luther. New York: Penguin, 1995 (1950).

[image: image1.png]

The Lutheran Church is to be a confessing Church of men and women who know Scripture and the Lutheran Confessions and rightly and gratefully apply them to daily life. The “Lutheran Institute For Education” has been established to prepare the Church’s men and women to make that bold Lutheran confession where God has placed them.

Institute Classes are open to all adults. Though not required, students may desire to receive a “LIFE CERTIFICATE” which will be awarded to any adult who completes required classes from the following areas of study: Church Doctrine, Biblical Studies, Church History, and Christian Vocation.

Class times: All classes will be offered in each Institute congregation during the next five years: one class prior to Advent and the other class after Easter each year, equaling ten classes. Classes will be held in the morning, afternoon or evening, depending on the preference of the host congregation and availability of the visiting pastoral instructor.

Registration forms for classes will be made available several weeks prior to each class. Registration fee of $10/class will be used to provide visiting pastors with mileage reimbursement. Books will be purchased by students from visiting pastoral instructors.

Institute Congregations and Pastors:

Cupertino: Lutheran Church of Our Savior, Pastor Dennis Bestul

Pacifica: Our Savior Lutheran Church, Pastor Daniel Kistler

Palo Alto: Trinity Lutheran Church, Pastor Stewart Crown

San Mateo: Grace Lutheran Church, Pastor Charles Froh

San Pablo/ Richmond: Rollingwood and Mt. Zion Lutheran,

Pastor Timothy Beck and Pastor John Bestul

See reverse side for the title and a brief description of the class being offered soon at your congregation.

