
 SEQ CHAPTER \h \r 1

The Festival of Ash Wednesday (Observed),

5 March 2017.

Concordia Lutheran Mission,

Terrebonne, Oregon.

“The Cross of Christ Makes Men the Righteousness of God by the Gospel through Faith.”

For He hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him.

II Corinthians 5:21.

Introduction.

Here clearly the Apostle St. Paul teaches that the Righteousness of God comes alone through the Cross of Christ and in no other way. After the fall of Adam, God’s righteousness is unreachable for man. Consequently, God Himself stepped in the breach and fulfilled all of Adam’s and all men’s obligations as a man.

This Blessed Work God accomplished by fulfilling all God’s commandments for all men. He also removed all stain of sin by Atoning for those sins on the Cross. In this way, Christ procured the Righteousness of God for men.

This Righteousness Christ bestows upon men through the Gospel. The Gospel Absolves of all sin. This Absolution creates in the hearts of men faith, which receives the Absolution and the Righteousness of God, making men, thereby, the Righteousness of God by faith through the Gospel.

The Cross of Christ makes men the Righteousness that is forever pleasing to God by the Gospel through faith, granting men, thereby, life eternal and the resurrection of the body.

I. The Cross of Christ Makes All Men Righteous Before God.
A. Adam’s sin makes all men unrighteous and causes them to perish.

This Wednesday past was the Festival of Ash Wednesday and the beginning of the season of Lent, a penitential season, i.e, a season of repentance . The application of ashes on the Festival of Ash Wednesday reminds us we are mortal because of sin. Sin ultimately reduces man to the permanent destitution, darkness, and death, because sin reduces men to ashes and dust.
 Sin introduced death to mankind and reduced man to dust and ashes.

While the Festival of Ash Wednesday originated with the Church Calendar, one might correctly say its roots go back to the Garden of Eden. There, in the Garden of Eden, the reason for the ashes came to be. Moses writes:

And unto Adam he said, Because thou hast hearkened unto the voice of thy wife, and hast eaten of the tree, of which I commanded thee, saying, Thou shalt not eat of it: cursed is the ground for thy sake; in sorrow shalt thou eat of it all the days of thy life; Thorns also and thistles shall it bring forth to thee; and thou shalt eat the herb of the field; In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it was thou taken: for dust thou art, and unto dust shalt thou return.

Luther writes of the fall of Adam:

To our reason it appears very ludicrous for one fruit to be so injurious that the entire human race, in an almost infinite series, perished and died an eternal death. But the fruit did not have this power. Adam did indeed put his teeth into the fruit, but actually he put his teeth into a sting. This God had forbidden; this was disobedience to God. This is the true cause of the evil, namely, that Adam sins against God, disregards His order, and obeys Satan. The tree of the knowledge of good and evil was a good tree; it produced very fine fruit. But because the prohibition is added and man is disobedient, it becomes more injurious than any poison.

In our age which celebrates disobedience and lionizes rebellion, it appears even more absurd in our day than in Luther’s that one act could cause such ruin. But this one act was catastrophic. Catastrophes can and do come about from small acts. For example, an airliner can be brought down by a simple pilot or ground control error or a mechanical failure. While seemingly small acts, they can have catastrophic consequences. Adam’s disobedience put him outside God’s support and care, leaving him at the mercy of the devil. Adam’s disobedience was akin to stepping out the door of an airliner in flight. It is a small act but the consequences are catastrophic for that man and any who follow. Adam’s act, therefore, was catastrophic. His disobedience to God’s Word brought about his ruin and reduced Adam to death, dust, and ashes. Because we all are the offspring of Adam, all of us likewise are sinners and ultimately suffer death and reduction to ashes. The Apostle St. Paul writes:

Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned

 B. The Cross of Christ makes all men righteous before God.

The Apostle St. Paul continues:

But not as the offence, so also is the free gift. For if through the offence of one many be dead, much more the grace of God, and the gift by grace, which is by one man, Jesus Christ, hath abounded unto many.

Matters did not draw to a close with the fall of Adam. Rightfully, that should have been the end of mankind. But God in His Mercy by His Gift of Grace delivered man from the horrible fall into sin. That Gift of Grace is Jesus Christ.

The Gift took this form. God became man and Substituted Himself as a man to fulfill the obligations of fallen man. The Apostle St. Paul writes:

For He hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him.

This Message is the central Message of Scripture. Christ is our Substitute or Vicar
 – hence, the expression Vicarious Satisfaction – under the law to fulfill all our obligations under the law. The Rev. Dr. Francis Pieper writes:

The expression vicarious satisfaction is an ecclesiastical term....Christ vicariously (in the place of man) rendered to God, who was wroth over the sins of man, a satisfaction which changed His wrath into grace toward men....The term vicarious satisfaction brings out the Scriptural truth that God laid upon Christ, and that Christ willingly accepted, the obligation in man's stead both to keep the Law and to bear the punishment the Law exacts of the transgressors. Christ fulfilled the Law in the stead of man, for Scripture declares: “God sent forth His Son, made of a woman, made under the Law, to redeem them that were under the Law” (Gal. 4:4-5)...And Christ vicariously suffered the punishment which men had incurred by their transgression of the Law, for Scripture declares: “Christ hath redeemed us from the curse of the Law, being made a curse for us” (Gal. 3:13); “One died for all” (2 Cor. 5:14); “Christ hath once suffered for sin, the Just for the unjust” (I Pet. 3:18)....It means that Christ subjected Himself to the Law and underwent its punishment “in the stead of men” (loco hominum). It was “for our benefit” only because Christ died “in our stead”....The term vicarious satisfaction reproduces the teaching of Scripture that through Christ's substitutional obedience and death God's wrath against men was set aside. Roman 5:18: “By the righteousness [v. 19: obedience] of One the free gift came upon all men unto justification of life.”...And this reconciliation took place not by a fiat of His power, but through the intervention of Christ as Mediator (“Mediator between God and man”), through the interposition of His obedience and suffering (“by the righteousness of One,” “by the obedience of One,” “by the death of His Son,” “One died for all”).

In the first place, Dr. Pieper notes that Christ in the stead of all men kept the law we and all men should have kept. The Apostle St. Paul writes of Christ submitting to the law in order to keep and fulfill what we and all men should have done:

But when the fulness of the time was come, God sent forth his Son, made of a woman, made under he law, To redeem them that were under the law, that we might receive the adoption of sons.

In other words, the Ten Commandments require us to love the Lord our God with all of our heart, with all of our soul, with all of our mind, and with all of our strength, and our neighbor as ourselves
, but, because of the fall of Adam, we did not and now cannot. In order to save us, God became man in order to love God with all His Blessed Heart, and with all His Pure Soul, and with all His Righteous Mind, and with all His Almighty Strength, and He loved His neighbor as Himself.
 Thus the Almighty Himself fulfilled all our obligations for us. It doesn’t get any better than that. That truly is the Righteousness of God.

Finally, Christ also fulfilled our obligations under the law to suffer the consequences for our not keeping the commandments. The Apostle St. Paul writes:

For I delivered unto you first of all t hat which I also received, how that Christ died for our sins according to the scriptures

Christ cleaned our slate of all unrighteousness and sin by His Passion. But He did not leave it at that. Jesus did not leave us with a blank slate. After clearing our slate of all sin and iniquity by His Passion, He filled it with good works pleasing to God stretching into eternity. The Apostle St. Paul writes:

For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast. For we are his workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them.

In this way, Christ makes all men the Righteousness of God. The Apostle St. Paul writes:

For he hath made him to be sin for us, who knew no sin; that we might be made the righteousness of God in him.

II. God Makes Men Righteous by the Gospel through Faith.

A. The Gospel bestows upon men the Righteousness of God in Christ.

Christ makes men the Righteousness of God by the Cross through the Gospel. Through the Gospel and faith, God bestows upon men the Righteousness of Christ. The Apostle St. Paul writes of God bestowing upon men the Righteousness of Christ through the Gospel:

For ye are all the children of God by faith in Christ Jesus. For as many of you as have been baptized into Christ have put on Christ.

Luther writes of the Benefits of the Cross of Christ bestowed on men through the Gospel:

Note well this passage [I Timothy 2:6
] and others like it. They distinguish between redemption as an actual act and redemption as it is preached. Had Christ been crucified a hundred thousand times and had nothing been said about it, what profit would the act of His being brought to the cross have brought? But when I come to this, I must draw this act into history and publish it for all the world. Also, if anyone had seen this, he would not have thought that the work of redemption was taking place there. The work is fulfilled on the cross, but no one knows of the redemption except the Father and the Son. Therefore to the act also the use of the act must be added, that it may be declared through the Word and that one may hold it by faith and, thus believing, may be saved. Paul’s intent, then, is this: to the work of redemption belongs the Word of preaching, which does nothing else but impress the work of redemption.

By the Gospel through faith, God makes men the Righteousness of God.

B. The Righteousness of the God in the Gospel saves and gives life eternal.

Because this Righteousness bestowed upon us through the Gospel is the Righteousness of the Almighty, it forever avails before God yielding, thereby, salvation and life eternal. The Apostle St. Paul writes:

For by grace are ye saved through faith; and that not of yourselves: it is the gift of God: Not of works, lest any man should boast. For we are his workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk in them.

The Grace hereof spoken by the Apostle St. Paul is God’s Word and Sacraments. For, as we’ve see in the case of Holy Baptism, God’s Word and Sacraments create saving faith in the hearts of men. Hence, the Grace in Ephesians 2:8 is none other than God’s Word and Sacraments, the Gospel.

This Grace creates us in Christ unto good works before God forever. Hence, this Grace, as the Apostle St. Paul writes, saves. Because it saves it also gives life eternal and raises us from the dust and ashes of the grave. The Apostle St. Paul writes:

But after that the kindness and love of God our Saviour toward man appeared, Not by works of righteousness which we have done, but according to his mercy he saved us, by the washing of regeneration, and renewing of the Holy Ghost; Which he shed on us abundantly through Jesus Christ our Saviour; That being justified by his grace, we should be made heirs according to the hope of eternal life.

This Righteousness of God in the Gospel raises us from the dust and ashes of death on the Last Day. The Apostle St. Paul writes:

Know ye not, that so many of us as were baptized into Jesus Christ were baptized into his death? Therefore we are buried with him by baptism into death: that like as Christ was raised up from the dead by the glory of the Father, even so we also should walk in newness of life. For if we have been planted together in the likeness of his death, we shall be also in the likeness of his resurrection.

Holy Baptism raises us immediately to the newness of life by faith in this life. Finally, on the Last Day when Christ returns again in glory, Holy Baptism raises our bodies from the dust and ashes of death, glorifies them like Christ’s risen body
, and ushers us into life eternal in glory. St. Augustine
 writes of this Glorious Power of the Gospel:

As, then, there are two regenerations, of which I have already made mention, – the one according to faith, and which takes place in the present life by means of baptism; the other according to the flesh, and which shall be accomplished in its incorruption and immortality by means of the great and final judgment, – so are there also two resurrections, – the one the first and spiritual resurrection, which has place in this life, and preserves us from coming into the second death; the other the second, which does not occur now, but in the end of the world, and which is of the body, not of the soul, and which by the last judgment shall dismiss some into the second death, others into that life which has no death.

Conclusion.

Man lost the righteousness of God by the fall of Adam into sin. God makes fallen Adam and all men the Righteousness of God by the Cross of Christ. On the Cross Christ suffered to bear the guilt of our sins and pay the penalty. In addition, Christ not only wiped clean our slates of sin and guilt, He also filled up our slates with the Righteousness which forever avails before God.

This Righteousness Christ bestows upon men through the Gospel by faith. By the Gospel through faith, men gain the Righteousness of the Almighty Himself and, thereby, gain salvation, life eternal, and the resurrection of the body from the dust and ashes of death to life eternal in Christ’s Glorious Kingdom.

Amen.
	�“This power [of the keys] is exercised only by teaching or preaching the Gospel and administering the Sacraments, according to their calling, either to many or to individuals. For thereby are granted, not bodily, but eternal things, eternal life. These things cannot come but by the ministry of the Word and the Sacraments, as Paul says, Rom. 1, 16: The Gospel is the power of God unto salvation to every one that believeth.” The Augsburg Confession, Article XXVIII. Of Ecclesiastical Power8-9, Triglotta, p. 85, amplification in brackets added.

	�“The ancient act [of the imposition of ashes] is a gesture of repentance and a powerful reminder about the meaning of the day. Ashes can symbolize dust-to-dustness” The Rev. James L. Brauer, Lutheran Worship: History and Practice, editor, the Rev. Dr. Fred L. Precht, Authorized by The Commission on Worship of the Lutheran Church – Missouri Synod, St. Louis: Concordia Publishing House, p. 166.

	“And Abraham answered and said, Behold now, I have taken upon me to speak unto the Lord, which am but dust and ashes” Genesis 18:27. “In the sweat of thy face shalt thou eat bread, till thou return unto the ground; for out of it was thou taken: for dust thou art, and unto dust shalt thou return.” Genesis 3:19. Hence, we read in The Order for the Burial of the Dead, “FORASMUCH as it hath pleased Almighty God, in His wise providence, to take out of this world the soul of our departed brother, we therefore commit his body to the ground (to God’s acre); earth to earth, ashes to ashes, dust to dust; in the hope of the resurrection to eternal life, through our Lord Jesus Christ, who shall change our vile body that it may be fashioned like unto His glorious body, according to the working whereby He is able even to subdue all things unto Himself.” The Lutheran Agenda, p. 95, underscore added.

	�“Wherefore, as by one man sin entered into the world, and death by sin; and so death passed upon all men, for that all have sinned” Romans 5:12. “... till thou return unto the ground; for out of it was thou taken: for dust thou art, and unto dust shalt thou return.” Genesis 3:19.

	�Genesis 3:17-19.

	�Luther’s Works, Vol. 1, p. 96.

	�Romans 5:12.

	�Romans 5:12-15.

	�II Corinthians 5:21.

	�“a person who acts in place of another; a deputy. ... L[atin] vicarius, from vices, changes, alterations.]” Webster’s Unabridged Dictionary, p. 2015, s. v., “vicar”.

	�Francis Pieper, Christian Dogmatics, Vol. II, St. Louis: Concordia Publishing House, 1951, pp. 344, 345, 346, underscore added.

	�Galatians 4:4-5.

	�“Jesus said unto him, Thou shalt love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This is the first and great commandment. And the second is like unto it, Thou shalt love thy neighbour as thyself. On these two commandments hang all the law ans the prophets.” St. Matthew 22:37-40.

	�This Blessed Work of God in our behalf we learned in catechism is called Christ’s Active Obedience. “As my Priest, Christ fulfilled the Law in my stead perfectly (active obedience), sacrificed Himself for me (passive obedience), and still intercedes (pleads) for me with His heavenly Father.” The Small Catechism, question 132 B, p. 108.

	“This teaching of Scripture is of great practical importance. In his life of faith the Christian continually resorts to Christ’s vicarious fulfillment of the Law. Luther: ‘He satisfied the Law; He fulfilled the Law perfectly, for He loved God with all His heart, and with all His soul, and with all His strength, and with all His mind, and He loved His neighbor as Himself. Therefore, when the Law comes and accuses you of not having kept it, bid it go to Christ. Say: There is the Man who has kept it; He fulfilled it for me and gave His fulfillment to me. Thus the Law is silenced.’” The Rev. Dr. Francis Pieper, Christian Dogmatics, Vol. II, p. 375.

	�I Corinthians 15:3.

	�Ephesians 2:8-10, underscore added.

	�II Corinthians 5:21.

	�Galatians 3:26-27, underscore added. Holy Baptism, the Word, and the Holy Communion are what Scripture mans by the Gospel. “But let us speak of the word liturgy. This word does not properly signify a sacrifice, but rather the public ministry, and agrees aptly with our belief, namely, that one minister who consecrates tenders the body and blood of the Lord to the rest of the people, just as one minister who preaches tenders the Gospel to the people, as Paul says, I Cor. 4, 1: Let a man so account of us as the ministers of Christ and stewards of the mysteries of God, i.e. of the Gospel and the Sacraments. And 2 Cor. 5, 20: We are ambassadors for Christ, as though God did beseech you by us; we pray you in God’s stead, be ye reconciled to God. Thus the term leitourgia agrees aptly with the ministry.” The Apology of the Augsburg Confession, Article XXIV. (XII.): Of the Mass, Of the Term Mass.80, 81, Triglotta, p. 411.

	�“For there is one God, and one mediator between God and men, the man Christ Jesus; Who gave himself a ransom for all, to be testified in due time.” 1 Timothy 2:4-5.

	�Luther’s Works, Vol. 28, p. 268, amplification in brackets and underscore added.

	�Ephesians 2:8-10.

	�Titus 3:4-7.

	�Romans 6:3-5.

	�“Who shall change our vile body, that it may be fashioned like unto his glorious body, according to the working whereby he is able even to subdue all things unto himself.” Philippians 3:21.

	�“Augustine. One of the greatest of the Latin Church Fathers and one of the outstanding figures of all ages ; b. Tagaste, 354; d. at Hippo Regius, 430,. both in Africa. ... For more than thirty years Augustine was the leading theologian and leader of the Church in Africa, his influence at the various synods and councils being decisive. As a defender of the orthodox faith he stands head and shoulders above his contemporaries, although in some points he did not reach the clearness in the doctrine of sin and grace which is found in the later writings of Luther. But he fought the Pelagian heresy ... consistently, chiefly in the interest of letting the grace of God stand forth in the fulness of its beauty over against man. Among his chief writings are: De Gratia et Libero Arbitrio (Of Grace and of Free Will), De Catechizandis Rudibius (a treatise on the art of catechizing), De Doctrina Christiana (Of the Christian Doctrine), De Civitate Dei (Of the City of God), and his Confessions.” Concordia Cyclopedia, pp. 49, 50, s.v. “Augustine”.

	�St. Augustine, The City of God, Book XX, Chapter7, A Select Library of the Nicene and Post-Nicene Fathers of the Christian Church, Volume II, St. Augustin’s City of God and Christian Doctrine, ed. Philip Schaff, Edinburgh: T&T Clark, Grand Rapids: Wm. B. Eerdmans Publishing Company, reprinted, May 1988, p. 426.

