

Concordia Theological Monthly

Continuing

Lehre und Wehre (Vol. LXXVI)

Magazin fuer Ev.-Luth. Homiletik (Vol. LIV)

Theol. Quarterly (1897—1920)-Theol. Monthly (Vol. X)

Vol. II

February, 1931

No. 2

CONTENTS

	Page
PIEPER, F.: Dr. Friedrich Bente.....	81
MUELLER, J. T.: Atheistic Propaganda in Our Country	87
KRETZMANN, P. E.: Das Schicksal der letzten Koenige Judas.....	95
KRETZMANN, P. E.: The Last Twenty-five Years of Peter's Life.....	105
LAETSCH, TH.: Sermon Study on 1 Cor. 1, 21—31.....	115
Dispositionen ueber die von der Synodalkonferenz ange- nommene Serie alttestamentlicher Texte.....	124
Theological Observer. — Kirchlich-Zeitgeschichtliches.....	131
Book Review. — Literatur.....	151

Ein Prediger muss nicht allein *weiden*, also dass er die Schafe unterweise, wie sie rechte Christen sollen sein, sondern auch daneben den Woelfen *wehren*, dass sie die Schafe nicht angreifen und mit falscher Lehre verfuehren und Irrtum einfuehren. — *Luther*.

Es ist kein Ding, das die Leute mehr bei der Kirche behaelt denn die gute Predigt. — *Apologie, Art. 24*.

If the trumpet give an uncertain sound, who shall prepare himself to the battle?
1 Cor. 14, 8.

Published for the
Ev. Luth. Synod of Missouri, Ohio, and Other States
CONCORDIA PUBLISHING HOUSE, St. Louis, Mo.

ARCHIVE

Concordia

Theological Monthly

VOL. II

FEBRUARY, 1931

No. 2

† D. Friedrich Bente. †

Von dem ältesten Sohn des Entschlafenen, Prof. Paul Bente in Fort Wayne, Ind., ging dem Unterzeichneten die folgende Nachricht zu: „Heute morgen früh erhielten wir die Nachricht von California, daß der liebe Vater Montag, den 15. Dezember [1930], um 7 Uhr abends, plötzlich und sanft entschlafen ist. Die Beerdigung soll Montagnachmittag um 2 Uhr in St. Louis von der Kreuzkirche aus stattfinden. Sie würden uns zu Dank verpflichten, wenn Sie bei Gelegenheit der Leichenfeier etliche Worte an die versammelte Gemeinde richten könnten. Die Hauptleichenpredigt wird Vaters ehemaliger Seelsorger, P. F. König, in englischer Sprache halten. Auch haben wir Herrn D. F. Pfotenhauer gebeten, einige Worte an die Versammlung zu richten. Ihnen für die Liebe dankend, die Sie meinem lieben Vater erwiesen haben, zeichnet im Namen der Familie: Paul F. Bente.“

† D. Friedrich Bente. †

Wir lassen P. Königs Predigt über Ps. 103, 15—18 hier folgen:
The Lord of life and death has again removed from this vale of tears a beloved husband and father, an honored teacher of the Church, a staunch defender of the true religion. Last Monday, quite suddenly, after but an hour's illness, Dr. F. Bente was delivered from every evil work and translated into the heavenly kingdom. We are met here to-day, not chiefly to dry tears, but to point out blessings;

not to honor a human being, but to praise the mercy of a gracious God. This is done at the suggestion of the deceased. The hymn which is about to be sung in German, a grand hymn of our Lutheran Church [*Nun lob, mein' Seel', den Herren*], is sung at his request. It is a hymn of praise. It is based on the words of the 103d Psalm, the opening words of which read: "Bless the Lord, O my soul, and all that is within me, bless His holy name." Hence, though we keenly feel the pain of parting, let us, even through tears, look to God in heaven and extol His lasting mercy.

WE PRAISE THE MERCY OF OUR GOD.

1.

The mercy of God looms larger when we consider what man is. "As for man," says our text [Ps. 103, 15—18], "his days are as grass; as a flower of the field, so he flourisheth. For the wind passeth over it, and it is gone, and the place thereof shall know it no more." The grass grows up and remains fresh and green for a short time only; soon it withers, dries, is cut off. The flowers of the field are beautiful to behold, but a warm wind passes over them, and they are gone. So is man. His days are short. He is born only to die; aye, with the day of his birth he begins to die. "Verily, every man at his best state is altogether vanity." All this is borne out by human experience. All of this is the result of sin. "For we are consumed by Thine anger, and by Thy wrath are we troubled." While man was in Paradise, he knew nothing of death. He was told: "In the day that thou eatest thereof thou shalt surely die." Man ate, man died, and all his descendants sin likewise, hence also die. To this our psalm refers when it says: "He knoweth our frame; He remembereth that we are dust." These are the men on whom God had mercy, men who offended Him, the great and holy God, who daily sin much and indeed deserve nothing but punishment, who now have a mortal body and are doomed, not merely to death, but to eternal damnation.

But while man passes away like a shadow, the mercy of God endures. Far above the vanishing earthly things and vanishing human beings is the vaulted heaven of God's eternal mercy. What is mercy? God's loving-kindness, His grace and forgiveness shown unto perishing sinners. Instead of punishing men, as they deserve, God desires to do good, to help. While justice is clamoring for punishment, mercy says, Forgive, forget, for the sake of Him whose coming into the world at Christmas-time brought salvation, life, and light. Taking the place of men, atoning for their sins, reconciling the world to God, satisfying justice, Jesus earned God's mercy, causing Him to forgive iniquity, transgression, and sin. This mercy towards the sinner is from everlasting to everlasting. It is older than the hills and mountains, older than earth itself, as old as God in heaven. Before the

worlds were made, from eternity, God decreed that mankind should be saved through the death of His Son; from eternity He decreed that we should come to faith in Jesus in time, believe the Word, live as Christians and die in peace, entering eternal life. This mercy is to everlasting. It was manifested in time in the prophecies of old. It is revealed at Christmas-time. There, in a humble stall, lies the visible proof of the mercy and loving-kindness of God; on Calvary's cross we behold additional evidence of the mercy of God which is from everlasting to everlasting. And this mercy is shown unto us; by the grace and mercy of God we were led to faith in the Savior of men, kept in that faith through sickness and health, and through faith we receive grace for grace, forgiveness of all our sins. We therefore praise the mercy of our God.

2.

It is not difficult to apply the words of our text to the deceased. They as well as the rest of the psalm form the basis for the next hymn ["The Bridegroom Soon Will Call Us"]. In choosing it, the deceased is making his last confession of faith in Him who forgiveth all our iniquities, who healeth all our diseases; he is preaching his last sermon, delivering his last lecture, writing his last theological treatise. His subject is sin and grace, the mercy of God. The deceased Dr. Bente had tasted of that mercy. His sinful nature would have kept him out of heaven but for the mercy of a loving Lord, who washed him in Holy Baptism and made a covenant of grace with him. It was God's mercy that he received Christian training in his youth; His mercy that he entered the holy ministry in 1882; His grace and mercy that he proclaimed to sinful men that love eternal of a forgiving God; His mercy towards the deceased and especially towards our Synod that brought Dr. Bente to our Seminary, where in sermons and lectures and articles for the press he championed the *sola gratia* and *sola Scriptura* and with keen logic and in forceful language defended the truth against all error; it was God's mercy that equipped him for successful work as editor of *Lehre und Wehre* and especially also as editor-in-chief of the *Concordia Triglotta*, the confessional writings of our Lutheran Church.

God's mercy was manifested to the deceased throughout his earthly life, through sorrow and heartache, in days of joy and happiness. Especially during the last six years did the merciful God give him a blessed period of preparation for eternity as it is accorded to comparatively few men. He made use of his time of grace. He walked with God, loved His Word, the services of His house, also the wonderful hymns of our Church and would sing the next hymn frequently. He believed what he wrote and taught. On one occasion, a few years ago, he accompanied me on a visit to one who had fallen into the deepest depths of sin and shame, but now had repented.

When I returned to the car in which he was waiting, he remarked, "If it were not for the mercy of God, we would have fallen just as low." Such humble faith in the grace of God in Jesus he confessed to the very end of his life. "Who dieth thus dies well."

Is it not true, beloved mourners, that you this day have reason to praise the mercy of God? You know what the deceased has been to you. That was God's mercy, nothing else. You know that he is celebrating Christmas in heaven and is seeing what he here believed and taught. The mercy of God will not forsake you, but will comfort and cheer you and provide for you. Only remain true to what your dear departed taught you that you may, too, die in faith and celebrate eternal Christmas with him. We, dear brethren in the ministry, want to praise God's mercy bestowed upon us and our Church through our departed colleague and teacher and pray the Lord of the Church to keep us ever true to the Gospel the deceased taught. May the blessed Savior keep His protecting hand over our Seminary, its faculty, our entire ministry, and the members of our Synod that we all may praise the mercy of our God here in time and hereafter in eternity! For Jesus' sake. Amen.

Der Unterzeichnete richtete an die Gemeinde und die ganze Trauerversammlung die folgenden Worte:

Der Mann, dessen Leib wir heute in das Grab betten, war ein wahrer Theologe, ein Theologe, nicht von Menschen gemacht, sondern ein Theologe von Gottes Gnaden, ein Theologe, wie ihn unsere Zeit nötig hat, wie insonderheit auch die lutherisch sich nennende Kirche ihn braucht.

Der Entschlafene war erstlich ein treuer Lehrer und Bekenner der unverleßlichen göttlichen Majestät der Heiligen Schrift. Die moderne Theologie, welche die Heilige Schrift nicht mehr für Gottes unfehlbares Wort hält, ist leider auch in die lutherisch sich nennende Kirche eingedrungen. Gegen diesen Irrtum, der das Fundament des christlichen Glaubens umstößt, hat sich der Entschlafene durch Gottes Gnade wie eine nichtwankende Mauer gestellt. Er hat beständig und unerschütterlich gelehrt und bezeugt, daß die Heilige Schrift in allen ihren Teilen und Worten Gottes unverbrüchliches Wort ist, wie unser Heiland uns alle gelehrt hat: „Die Schrift kann doch nicht gebrochen werden.“

Der Entschlafene war zum andern ein treuer Lehrer und Bekenner der christlichen Gnadenlehre. Die moderne Theologie, welche unsern Christenglauben und unsere Christenhoffnung nicht mehr allein auf Gottes Gnade in Christo, sondern auch auf das rechte Verhalten des Menschen gründen will, ist leider auch in die lutherisch sich nennende Kirche eingedrungen. Auch gegen diesen Irrtum, der folgerichtig uns armen Sündern die Gnade Gottes und die Seligkeit ungewiß macht, hat sich der Entschlafene durch Wirkung des Heiligen Geistes zu einer festen Mauer gemacht. Er hat beständig gelehrt und festgehalten: „Aus

Gnaden seid ihr selig worden durch den Glauben, und dasselbige nicht aus euch, Gottes Gabe ist es; nicht aus den Werken, auf daß sich nicht jemand rühme.“ Gegen alle menschliche Klugtuerei und Folgerei hat er gelehrt und bekannt: „Israel, daß du verdirdest, die Schuld ist dein; daß dir aber geholfen wird, das ist lauter meine Gnade.“

Der Entschlafene war auch in der Weisheit dieser Welt, in der Philosophie, in der Philosophie aller Zeiten, wohl bewandert. Er war sehr wohl befähigt, den Vertretern weltlicher Wissenschaft auf ihr eigenes Gebiet zu folgen und sie, wo es not tat, auf ihrem eigenen Gebiet, das ist, auch mit Gründen der menschlichen Vernunft und Erfahrung, zu widerlegen.

Was der Entschlafene in zahlreichen Schriften hinterlassen hat, ist ein Schatz, ein Schatz für unsere Synode und die ganze lutherische Kirche. Danken wir Gott für diesen Schatz und gebrauchen wir ihn!

Aus Veranlassung des Abscheidens unsers teuren Bruders, Lehrers unsers theologischen Seminars und Lehrers der Synode bitten wir Gott, er wolle seine Gnadenhand nicht von uns wenden. Er wolle aus lauter väterlicher, göttlicher Güte und Barmherzigkeit, ohne alle unser Verdienst und Würdigkeit, uns auch ferner gottbegnadete treue Lehrer und Prediger geben und erhalten, damit sein Name geheiligt werde und sein Reich zu uns komme und bei uns bleibe. Amen.

D. Pfotenhauer widmete dem Entschlafenen den folgenden Nachruf:

In der Vorrede zum Konkordienbuch, das sämtliche Bekenntnisschriften unserer Kirche enthält und das im Jahre 1580 zum erstenmal gedruckt wurde, bezeugen die treuen Bekenner öffentlich vor Gott und jedermann, daß sie die Kirchen und Schulen auf die Heilige Schrift und die Bekenntnisse gewiesen haben wollen, und vermahnern zugleich ernstlich, daß besonders die Jugend, so im Kirchendienst und heiligen Ministerio auferzogen, in solcher Lehre mit Treue und Fleiß unterrichtet werde, damit auch bei ihren Nachkommen die reine Lehre und Bekenntnis des Glaubens bis auf die herrliche Zukunft des einigen Erlösers und Seligmachers Jesu Christi durch Hilfe und Beistand des Heiligen Geistes erhalten und fortgepflanzt werden möge. (*Triglotta*, S. 20.)

Was hier die Verfasser des Konkordienbuchs von sich bekennen, war auch die Gesinnung und das Bestreben D. Bentes, der nun seinen Lauf vollendet hat und den wir heute zur letzten Ruhe betten wollen. Die Heilige Schrift war ihm die einzige untrügliche Quelle aller göttlichen Wahrheit, und die Bekenntnisschriften der lutherischen Kirche waren ihm eine treue, unverfälschte Darlegung derselben. So bekannte er sich auch zu denselben mit unerschrockenem Mute und verteidigte Schrift und Bekenntnis mit den herrlichen Gaben, die Gott ihm verliehen hatte. Eben weil sein Gewissen in Gottes Wort gefangen war, war er allen Kompromissen feind und bewährte sich in der hohen Stellung, in die unsere Synode ihn berufen hatte, als einen sicheren und zuverlässigen Führer.

Neben der schriftstellerischen Thätigkeit war sein eigentlicher Beruf die Erziehung unserer theologischen Jugend und deren Vorbereitung aufs Predigtamt in unserm Seminar hier zu St. Louis. Und da war sein Bestreben, unsere theologische Jugend gerade in den Bekenntnisschriften unserer Kirche mit Treue und Fleiß zu unterrichten, damit durch seine Schüler die reine Lehre und Bekenntnis des Glaubens in unserer Mitte erhalten werde. Zu dieser seiner Arbeit, die sich über ein Menschenalter erstreckte, hat Gott sein Gedeihen gegeben, so daß seine Schüler in verschiedenen Theilen der Welt auf vielen Predigtstühlen und bei sonstigem Unterricht Träger und Verbreiter der heilsamen Lehre sind. Ja, obgleich das Lehramt D. Ventes an unserm Seminar schon vor einigen Jahren zum Abschluß kam und er nun gestorben ist, so lehrt er doch noch fort und fort. Sein Hauptwerk, die Mitbeteiligung an der Herausgabe unserer Bekenntnisschriften in drei Sprachen mit der herrlichen Einleitung, die von ihm verfaßt ist, ist ein großes Vermächtnis und ein herrliches Legat an unsere Kirche und zumal auch an unsere theologische Jugend, vermittels dessen sie — Gott gebe es! — ferner von ihren Professoren mit Treue und Fleiß unterrichtet werden, damit bei unsern Nachkommen die reine Lehre und Bekenntnis des Glaubens bis auf die herrliche Zukunft unsers einigen Erlösers Jesu Christi durch Hilfe und Beistand des Heiligen Geistes erhalten und fortgepflanzt werden möge.

Es war ein schwerer Schlag und ein herber Verlust für unsere ganze Synode, als durch Krankheit die Lehrtätigkeit D. Ventes ihren Abschluß fand und uns nun sein klarer Verstand, seine große Beredsamkeit, seine gewandte Feder, seine herborragende Lehrgabe, seine gründliche Schrift- und Symbolkenntnis sowie sein festes und sicheres Urtheil nicht mehr dienen konnten. Und für den Entschlafenen war es eine harte Schule, in die sein Gott ihn nahm, indem er mitten aus rastloser Thätigkeit in Untätigkeit versetzt wurde, weil die Glieder des Leibes dem noch regen Geiste Dienst und Gehorsam versagten. Es zeigte sich auch an dem Entschlafenen, daß Gott bei seinen Kindern keine Ausnahme macht, daß wir alle, ein jeder auf seine Weise, durch viel Trübsal in das Reich Gottes eingehen müssen. Aber der Dahingeshiedene tröstete sich mit den Worten des Apostels Paulus: „Wir wissen aber, so unser irdisch Haus dieser Hütte zerbrochen wird, daß wir einen Bau haben, von Gott erbauet, ein Haus, nicht mit Händen gemacht, das ewig ist, im Himmel. Und über demselbigen sehnen wir uns auch nach unserer Behausung, die vom Himmel ist, und uns verlanget, daß wir damit überkleidet werden.“

Diese seine Sehnsucht ist erfüllt. Am letzten Montag, mitten in der Adventszeit, ist er aus dem zerbrochenen Hause seines Leibes ausgezogen und hat Einzug gehalten in ein Haus, nicht mit Händen gemacht, das ewig ist, im Himmel. Er ist nun bei seinem Heiland und schaut ihn, an den er geglaubt, den er geliebt und bekannt und dessen

Wort er so meisterlich gelehrt und so siegreich verteidigt hat. Und sein sterblicher Leib wird ruhen, daß er auferstehe am Ende der Tage mit allen seligen Kindern Gottes in Kraft und Herrlichkeit.

Wir aber beklagen in seinem Ginzang den Verlust eines großen Lehrers, eines herrlichen Werkzeuges Gottes, eines bewährten Rufers im Streit und eines zuverlässigen Unterweisers unserer theologischen Jugend und bitten an seinem Sarge unsern lieben Gott, daß er fortfahren wolle, uns Professoren zu geben, die mit Treue und Fleiß unsere theologische Jugend unterrichten, damit auch bei unsern Nachkommen die reine Lehre und Bekenntnis des Glaubens bis auf die herrliche Zukunft unsers einigen Erlösers und Seligmachers Jesu Christi durch Hilfe und Beistand des Heiligen Geistes erhalten und fortgepflanzt werden möge. Amen.

Die theologische Arbeit des Entschlafenen ist von solcher Bedeutung für unsere Synode, für die ganze lutherische Kirche, ja für die ganze christliche Kirche, daß es am Platze ist, darauf noch weiterhin zurückzukommen.

F. Pieper.

Atheistic Propaganda in Our Country.

Dreary though it may be, the subject of atheistic propaganda in our country nevertheless demands conscientious study, especially by our pastors and all who are directly interested in the young people of our Church in order that ways and means may be found to safeguard their spiritual welfare, in particular while they are attending colleges and universities.

Only a short time ago we were horrified by the blasphemies of agnostic Modernists. To-day, however, we are facing a foe that is even more treacherous and pernicious. Modernism, with all its vagaries, at least endeavored to preserve some kind of religion and respect for God. But to-day an extreme type of atheism is attempting to destroy altogether even the semblance of religion which Modernism has left. Its slogan is: No God and no religion whatever.

This type of atheism is aggressively militant and employs the most effective weapons that can be found. To prove this statement, we shall publish *in toto* an article from the *Sunday-school Times* (October 18, 1930), which, under the heading "Atheism, Indecency, and the Magazines," offers the following startling news:—

"The American colleges and universities were founded and endowed chiefly by Christian men as a basis for a Christian civilization. They have become nurseries of unbelief. The great publishing houses were of similar origin. Macmillan's was established by the Scotch Baptists, Harper's by Irish Methodists, Scribner's by Presbyterians,