
 From the Christian Classics Ethereal Library

 The Large Catechism

 By

 Martin Luther

 Copyright 2010 Christian Classics Ethereal Library (CCEL)

			All rights reserved. For permission to reproduce these works please contact CCEL at ccel@calvin.edu.
		

 The Large Catechism

 by

 Martin Luther

 This sermon is designed and undertaken that it
			might be an instruction for children and the simple-minded. Hence of old it was
			called in Greek catechism, i.e., instruction for children, what every Christian
			must needs know, so that he who does not know this could not be numbered with
			the Christians nor be admitted to any Sacrament, just as a mechanic who does
			not understand the rules and customs of his trade is expelled and considered
			incapable. Therefore we must have the young learn the parts which belong to the
			Catechism or instruction for children well and fluently and diligently exercise
			themselves in them and keep them occupied with them.
			

 Therefore it is the duty of every father of a
			family to question and examine his children and servants at least once a week
			and to ascertain what they know of it, or are learning and, if they do not know
			it, to keep them faithfully at it. For I well remember the time, indeed, even
			now it is a daily occurrence that one finds rude, old persons who knew nothing
			and still know nothing of these things, and who, nevertheless, go to Baptism
			and the Lord's Supper, and use everything belonging to Christians,
			notwithstanding that those who come to the Lord's Supper ought to know more and
			have a fuller understanding of all Christian doctrine than children and new
			scholars. However, for the common people we are satisfied with the three parts,
			which have remained in Christendom from of old, though little of it has been
			taught and treated correctly until both young and old who are called and wish
			to be Christians, are well trained in them and familiar with them. These are
			the following:
			

			First.

 THE TEN COMMANDMENTS OF GOD.
			

			

 1. Thou shalt have no other gods before Me.
			

 2. Thou shalt not take the name of the Lord, thy
			God, in vain [for the Lord will not hold him guiltless that taketh His name in
			vain].
			

 3. Thou shalt sanctify the holy-day. [Remember
			the Sabbath-day to keep it holy.]
			

 4. Thou shalt honor thy father and mother [that
			thou mayest live long upon the earth].
			

 5. Thou shalt not kill.
			

 6. Thou shalt not commit adultery.
			

 7. Thou shalt not steal.
			

 8. Thou shalt not bear false witness against thy
			neighbor.
			

 9. Thou shalt not covet thy neighbor's house.
			

 10. Thou shalt not covet thy neighbor's wife, nor
			his man-servant, nor his maidservant, nor his cattle [ox, nor his ass], nor
			anything that is his.
			

			Secondly.

 THE CHIEF ARTICLES OF OUR FAITH.
			

			

 1. I believe in God the Father Almighty, Maker of
			heaven and earth.
			

 2. And in Jesus Christ, His only Son, our Lord;
			who was conceived by the Holy Ghost, born of the Virgin Mary; suffered under
			Pontius Pilate, was crucified, dead and buried; He descended into hell; the
			third day He rose again from the dead; He ascended into heaven, and sitteth on
			the right hand of God the Father Almighty; from thence He shall come to judge
			the quick and the dead.
			

 3. I believe in the Holy Ghost, the holy
			Christian Church, the communion of saints, the forgiveness of sins, the
			resurrection of the body, and the life everlasting. Amen.
			

			Thirdly.

 THE PRAYER, OR "OUR FATHER," WHICH
			CHRIST TAUGHT
			

			

 Our Father who art in heaven.
			

 1. Hallowed be Thy name.
			

 2. Thy kingdom come.
			

 3. Thy will be done on earth as it is in
			heaven.
			

 4. Give us this day our daily bread.
			

 5. And forgive us our trespasses as we forgive
			those who trespass against us.
			

 6. And lead us not into temptation.
			

 7. But deliver us from evil. [For Thine is the
			kingdom and the power and the glory, forever and ever.] Amen.
			

			

 These are the most necessary parts which one
			should first learn to repeat word for word and which our children should be
			accustomed to recite daily when they arise in the morning, when they sit down to
			their meals, and when they retire at night; and until they repeat them, they
			should be given neither food nor drink. Likewise every head of a household is
			obliged to do the same with respect to his domestics, man-servants and
			maid-servants and not to keep them in his house if they do not know these
			things and are unwilling to learn them. For a person who is so rude and unruly
			as to be unwilling to learn these things is not to be tolerated, for in these
			three parts everything that we have in the Scriptures is comprehended in short,
			plain, and simple terms. For the holy Fathers or apostles (whoever they were)
			have thus embraced in a summary the doctrine, life, wisdom, and art of
			Christians, of which they speak and treat, and with which they are occupied.
			

 Now, when these three arts are apprehended, it
			behooves a person also to know what to say concerning our Sacraments, which
			Christ Himself instituted, Baptism and the holy body and blood of Christ,
			namely, the text which Matthew [28, 19 ff.] and Mark [16, 15 f.] record at the
			close of their Gospels when Christ said farewell to His disciples and sent them
			forth.
			

			OF BAPTISM.
			
			

 Go ye and teach all nations, baptizing them
			in the name of the Father, and of the Son, and of the Holy Ghost. He that
			believeth and is baptized shall be saved; but he that believeth not shall be
			damned.
			

 So much is sufficient for a simple person to know
			from the Scriptures concerning Baptism. In like manner, also, concerning the
			other Sacrament in short, simple words, namely the text of St. Paul [1 Cor. 11,
			23 f.].
			

			OF THE SACRAMENT
			
			

 Our Lord Jesus Christ, the same night in
			which He was betrayed, took bread; and when He had given thanks, He brake it,
			and gave it to His disciples and said, Take, eat; this is My body, which is
			given for you: this do in remembrance of Me.
			

 After the same manner also He took the cup, when
			He had supped, gave thanks, and gave it to them, saying, Drink ye all of it;
			this cup is the new testament in My blood, which is shed for you for the
			remission of sins: this do ye, as oft as ye drink it, in remembrance of Me.
			

 Thus, ye would have, in all, five parts of the
			entire Christian doctrine which should be constantly treated and required [of
			children] and heard recited word for word. For you must not rely upon it that
			the young people will learn and retain these things from the sermon alone. When
			these parts have been well learned, you may, as a supplement and to fortify
			them. lay before them also some psalms or hymns, which have been composed on
			these parts, and thus lead the young into the Scriptures, and make daily
			progress therein.
			

 However, it is not enough for them to comprehend
			and recite these parts according to the words only, but the young people should
			also be made to attend the preaching, espeially during the time which is
			devoted to the Catechism, that they may hear it explained and may learn to
			understand what every part contains, so as to be able to recite it as they have
			heard it, and, when asked, may give a correct answer, so that the preaching may
			not be without profit and fruit. For the reason why we exercise such diligence
			in preaching the Catechism so often is that it may be inculcated on our youth,
			not in a high and subtile manner, but briefly and with the greatest simplicity,
			so as to enter the mind readily and be fixed in the memory.
			

 Therefore we shall now take up the abovementioned
			articles one by one and in the plainest manner possible say about them as much
			as is necessary.
			

				Thou shalt have no other gods before
				Me.

				

 That is: Thou shalt have [and worship] Me alone
				as thy God. What is the force of this, and how is it to be understood? What
				does it mean to have a god? or, what is God? Answer: A god means that from
				which we are to expect all good and to which we are to take refuge in all
				distress, so that to have a God is nothing else than to trust and believe Him
				from the [whole] heart; as I have often said that the confidence and faith of
				the heart alone make both God and an idol. If your faith and trust be right,
				then is your god also true; and, on the other hand, if your trust be false and
				wrong, then you have not the true God; for these two belong together faith and
				God. That now, I say, upon which you set your heart and put your trust is
				properly your god.
				

 Therefore it is the intent of this commandment to
				require true faith and trust of the heart which settles upon the only true God
				and clings to Him alone. That is as much as to say: "See to it that you let Me
				alone be your God, and never seek another," i.e.: Whatever you lack of good
				things, expect it of Me, and look to Me for it, and whenever you suffer
				misfortune and distress, creep and cling to Me. I, yes, I, will give you enough
				and help you out of every need; only let not your heart cleave to or rest in
				any other.
				

 This I must unfold somewhat more plainly, that it
				may be understood and perceived by ordinary examples of the contrary. Many a
				one thinks that he has God and everything in abundance when he has money and
				possessions; he trusts in them and boasts of them with such firmness and
				assurance as to care for no one. Lo, such a man also has a god, Mammon by name,
				i.e., money and possessions, on which he sets all his heart, and which is also
				the most common idol on earth. He who has money and possessions feels secure,
				and is joyful and undismayed as though he were sitting in the midst of
				Paradise. On the other hand, he who has none doubts and is despondent, as
				though he knew of no God. For very few are to be found who are of good cheer,
				and who neither mourn nor complain if they have not Mammon. This [care and
				desire for money] sticks and clings to our nature, even to the grave.
				

 So, too, whoever trusts and boasts that he
				possesses great skill, prudence, power, favor, friendship, and honor has also a
				god, but not this true and only God. This appears again when you notice how
				presumptuous, secure, and proud people are because of such possessions, and how
				despondent when they no longer exist or are withdrawn. Therefore I repeat that
				the chief explanation of this point is that to have a god is to have something
				in which the heart entirely trusts.
				

 Besides, consider what in our blindness, we have
				hitherto been practising and doing under the Papacy. If any one had toothache,
				he fasted and honored St. Apollonia [[acerated his flesh by voluntary fasting
				to the honor of St. Apollonia]; if he was afraid of fire, he chose St. Lawrence
				as his helper in need; if he dreaded pestilence, he made a vow to St. Sebastian
				or Rochio, and a countless number of such abominations, where every one
				selected his own saint, worshiped him, and called for help to him in distress.
				Here belong those also, as, e.g., sorcerers and magicians, whose idolatry is
				most gross, and who make a covenant with the devil, in order that he may give
				them plenty of money or help them in love-affairs, preserve their cattle,
				restore to them lost possessions, etc. For all these place their heart and
				trust elsewhere than in the true God, look for nothing good to Him nor seek it
				from Him.
				

 Thus you can easily understand what and how much
				this commandment requires, namely, that man's entire heart and all his
				confidence be placed in God alone, and in no one else. For to have God, you can
				easily perceive, is not to lay hold of Him with our hands or to put Him in a
				bag [as money], or to lock Him in a chest [as silver vessels]. But to apprehend
				Him means when the heart lays hold of Him and clings to Him. But to cling to
				Him with the heart is nothing else than to trust in Him entirely. For this
				reason He wishes to turn us away from everything else that exists outside of
				Him, and to draw us to Himself, namely, because He is the only eternal good. As
				though He would say: Whatever you have heretofore sought of the saints, or for
				whatever [things] you have trusted in Mammon or anything else, expect it all
				of Me, and regard Me as the one who will help you and pour out upon you richly
				all good things.
				

 Lo, here you have the meaning of the true honor
				and worship of God, which pleases God, and which He commands under penalty of
				eternal wrath, namely, that the heart know no other comfort or confidence than
				in Him, and do not suffer itself to be torn from Him, but, for Him, risk and
				disregard everything upon earth. On the other hand, you can easily see and
				judge how the world practises only false worship and idolatry. For no people
				has ever been so reprobate as not to institute and observe some divine worship;
				every one has set up as his special god whatever he looked to for blessings,
				help, and comfort.
				

 Thus, for example, the heathen who put their
				trust in power and dominion elevated Jupiter as the supreme god; the others,
				who were bent upon riches, happiness, or pleasure, and a life of ease,
				Hercules, Mercury, Venus or others; women with child, Diana or Lucina, and so
				on; thus every one made that his god to which his heart was inclined, so that
				even in the mind of the heathen to have a god means to trust and believe. But
				their error is this that their trust is false and wrong for it is not placed in
				the only God, besides whom there is truly no God in heaven or upon earth.
				Therefore the heathen really make their self-invented notions and dreams of God
				an idol, and put their trust in that which is altogether nothing. Thus it is
				with all idolatry; for it consists not merely in erecting an image and
				worshiping it, but rather in the heart, which stands gaping at something else,
				and seeks help and consolation from creatures, saints, or devils, and neither
				cares for God, nor looks to Him for so much good as to believe that He is
				willing to help, neither believes that whatever good it experiences comes from
				God.
				

 Besides, there is also a false worship and
				extreme idolatry, which we have hitherto practised, and is still prevalent in
				the world, upon which also all ecclesiastical orders are founded, and which
				concerns the conscience alone that seeks in its own works help, consolation,
				and salvation, presumes to wrest heaven from God, and reckons how many bequests
				it has made, how often it has fasted, celebrated Mass, etc. Upon such things it
				depends, and of them boasts, as though unwilling to receive anything from God
				as a gift, but desires itself to earn or merit it superabundantly, just as
				though He must serve us and were our debtor, and we His liege lords. What is
				this but reducing God to an idol, yea, [a fig image or] an apple-god, and
				elevating and regarding ourselves as God ? But this is slightly too subtile,
				and is not for young pupils.
				

 But let this be said to the simple, that they may
				well note and remember the meaning of this commandment, namely, that we are to
				trust in God alone, and look to Him and expect from Him naught but good, as
				from one who gives us body, life, food, drink, nourishment, health, protection,
				peace, and all necessaries of both temporal and eternal things. He also
				preserves us from misfortune, and if any evil befall us, delivers and rescues
				us, so that it is God alone (as has been sufficiently said) from whom we
				receive all good, and by whom we are delivered from all evil. Hence also, I
				think, we Germans from ancient times call God (more elegantly and appropriately
				than any other language) by that name from the word good as being an eternal
				fountain which gushes forth abundantly nothing but what is good, and from which
				flows forth all that is and is called good.
				

 For even though otherwise we experience much good
				from men, still whatever we receive by His command or arrangement is all
				received from God. For our parents, and all rulers, and every one besides with
				respect to his neighbor, have received from God the command that they should do
				us all manner of good, so that we receive these blessings not from them, but,
				through them, from God. For creatures are only the hands, channels, and means
				whereby God gives all things, as He gives to the mother breasts and milk to
				offer to her child, and corn and all manner of produce from the earth for
				nourishment, none of which blessings could be produced by any creature of
				itself.
				

 Therefore no man should presume to take or give
				anything except as God has commanded, in order that it may be acknowledged as
				God's gift, and thanks may be rendered Him for it, as this commandment
				requires. On this account also these means of receiving good gifts through
				creatures are not to be rejected, neither should we in presumption seek other
				ways and means than God has commanded. For that would not be receiving from
				God, hut seeking of ourselves.
				

 Let every one, then, see to it that he esteem
				this commandment great and high above all things, and do not regard it as a
				joke. Ask and examine your heart diligently, and you will find whether it
				cleaves to God alone or not. If you have a heart that can expect of Him nothing
				but what is good, especially in want and distress, and that, moreover renounces
				and forsakes everything that is not God, then you have the only true God. If on
				the contrary, it cleaves to anything else, of which it expects more good and
				help than of God, and does not take refuge in Him, but in adversity flees from
				Him, then you have an idol, another god.
				

 In order that it may be seen that God will not
				have this commandment thrown to the winds, but will most strictly enforce it,
				He has attached to it first a terrible threat, and then a beautiful, comforting
				promise which is also to be urged and impressed upon young people, that they
				may take it to heart and retain it:
				

 [Exposition of the Appendix to the First
				Commandment.]
				

 For I am the Lord, thy God, strong and jealous,
				visiting the iniquity of the fathers upon the children unto the third and
				fourth generation of them that hate Me; and showing mercy unto thousands of
				them that love Me and keep My commandments.
				

 Although these words relate to all the
				commandments (as we shall hereafter learn), yet they are joined to this chief
				commandment because it is of first importance that men have a right head; for
				where the head is right, the whole life must be right, and vice versa. Learn,
				therefore, from these words how angry God is with those who trust in anything
				but Him, and again, how good and gracious He is to those who trust and believe
				in Him alone with the whole heart; so that His anger does not cease until the
				fourth generation, while, on the other hand, His blessing and goodness extend
				to many thousands lest you live in such security and commit yourself to chance,
				as men of brutal heart, who think that it makes no great difference [how they
				live]. He is a God who will not leave it unavenged if men turn from Him, and
				will not cease to be angry until the fourth generation, even until they are
				utterly exterminated. Therefore He is to be feared, and not to be desisted.
				

 He has also demonstrated this in all history, as
				the Scriptures abundantly show and daily experience still teaches. For from the
				beginning He has utterly extirpated all idolatry, and, on account of it, both
				heathen and Jews; even as at the present day He overthrows all false worship,
				so that all who remain therein must finally perish. Therefore, although proud,
				powerful, and rich worldlings [Sardanapaluses and Phalarides, who surpass even
				the Persians in wealth] are now to be found, who boast defiantly of their
				Mammon, with utter disregard whether God is angry at or smiles on them, and
				dare to withstand His wrath, yet they shall not succeed, but before they are
				aware, they shall be wrecked, with all in which they trusted; as all others have
				perished who have thought themselves more secure or powerful.
				

 And just because of such hardened heads who
				imagine because God connives and allows them to rest in security, that He
				either is entirely ignorant or cares nothing about such matters, He must deal a
				smashing blow and punish them, so that He cannot forget it unto children's
				children; so that every one may take note and see that this is no joke to Him.
				For they are those whom He means when He says: Who hate Me, i.e., those who
				persist in their defiance and pride; whatever is preached or said to them, they
				will not listen; when they are reproved, in order that they may learn to know
				themselves and amend before the punishment begins, they become mad and foolish
				so as to fairly merit wrath, as now we see daily in bishops and princes.
				

 But terrible as are these threatenings, so much
				the more powerful is the consolation in the promise, that those who cling to
				God alone should be sure that He will show them mercy that is, show them pure
				goodness and blessing not only for themselves, but also to their children and
				children's children, even to the thousandth generation and beyond that. This
				ought certainly to move and impel us to risk our hearts in all confidence with
				God, if we wish all temporal and eternal good, since the Supreme Majesty makes
				such sublime offers and presents such cordial inducements and such rich
				promises.
				

 Therefore let everyone seriously take this to
				heart, lest it be regarded as though a man had spoken it. For to you it is a
				question either of eternal blessing, happiness, and salvation, or of eternal
				wrath, misery, and woe. What more would you have or desire than that He so
				kindly promises to be yours with every blessing, and to protect and help you in
				all need?
				

 But, alas! here is the failure, that the world
				believes nothing of this, nor regards it as God's Word, because it sees that
				those who trust in God and not in Mammon suffer care and want, and the devil
				opposes and resists them, that they have neither money, favor, nor honor, and,
				besides, can scarcely support life; while, on the other hand, those who serve
				Mammon have power, favor, honor, possessions, and every comfort in the eyes of
				the world. For this reason, these words must be grasped as being directed
				against such appearances; and we must consider that they do not lie or deceive,
				but must come true.
				

 Reflect for yourself or make inquiry and tell me:
				Those who have employed all their care and diligence to accumulate great
				possessions and wealth, what have they finally attained? You will find that
				they have wasted their toil and labor, or even though they have amassed great
				treasures, they have been dispersed and scattered, so that the themselves have
				never found happiness in their wealth, and afterwards never reached the third
				generation.
				

 Instances of this you will find a plenty in all
				histories, also in the memory of aged and experienced people. Only observe and
				ponder them.
				

 Saul was a great king, chosen of God and a godly
				man; but when he was established on his throne, and let his heart decline from
				God, and put his trust in his crown and power, he had to perish with all that
				he had, so that none even of his children remained.
				

 David, on the other hand, was a poor, despised
				man, hunted down and chased, so that he nowhere felt secure of his life; yet he
				had to remain in spite of Saul, and become king. For these words had to abide
				and come true, since God cannot lie or deceive. Only let not the devil and the
				world deceive you with their show, which indeed remains for a time, but finally
				is nothing.
				

 Let us, then, learn well the First Commandment,
				that we may see how God will tolerate no presumption nor any trust in any other
				object, and how He requires nothing higher of us than confidence from the heart
				for everything good, so that we may proceed right and straightforward and use
				all the blessings which God gives no farther than as a shoemaker uses his
				needle, awl, and thread for work, and then lays them aside, or as a traveler
				uses an inn, and food, and his bed only for temporal necessity, each one in his
				station, according to God's order, and without allowing any of these things to
				be our food or idol. Let this suffice with respect to the First Commandment,
				which we have had to explain at length, since it is of chief importance,
				because, as before said, where the heart is rightly disposed toward God and
				this commandment is observed, all the others follow.

				Thou shalt not take the name of the Lord, thy God, in
				vain.

				

 As the First Commandment has instructed the heart
				and taught [the basis of] faith, so this commandment leads us forth and directs
				the mouth and tongue to God. For the first objects that spring from the heart
				and manifest themselves are words. Now, as I have taught above how to answer
				the question, what it is to have a god, so you must learn to comprehend simply
				the meaning of this and all the commandments, and to apply it to yourself.
				

 If, then, it be asked: How do you understand the
				Second Commandment, or what is meant by taking in vain, or misusing God's name?
				answer briefly thus: It is misusing God's name when we call upon the Lord God
				no matter in what way, for purposes of falsehood or wrong of any kind.
				Therefore this commandment enjoins this much, that God's name must not be
				appealed to falsely, or taken upon the lips while the heart knows well enough,
				or should know, differently; as among those who take oaths in court, where one
				side lies against the other. For God's name cannot be misused worse than for
				the support of falsehood and deceit. Let this remain the exact German and
				simplest meaning of this commandment.
				

 From this every one can readily infer when and in
				how many ways God's name is misused, although it is impossible to enumerate all
				its misuses. Yet, to tell it in a few words, all misuse of the divine name
				occurs, first, in worldly business and in matters which concern money,
				possessions, honor, whether it be publicly in court, in the market, or wherever
				else men make false oaths in God's name, or pledge their souls in any matter.
				And this is especially prevalent in marriage affairs where two go and secretly
				betroth themselves to one another, and afterward abjure [their plighted
				troth].
				

 But. the greatest abuse occurs in spiritual
				matters, which pertain to the conscience, when false preachers rise up and
				offer their lying vanities as God's Word.
				

 Behold, all this is decking one's self out with
				God's name, or making a pretty show, or claiming to be right, whether it occur
				in gross, worldly business or in sublime, subtile matters of faith and
				doctrine. And among liars belong also blasphemers, not alone the very gross,
				well known to every one, who disgrace God's name without fear (these are not
				for us, but for the hangman to discipline); but also those who publicly traduce
				the truth and God's Word and consign it to the devil. Of this there is no need
				now to speak further.
				

 Here, then, let us learn and take to heart the
				great importance of this commandment, that with all diligence we may guard
				against and dread every misuse of the holy name, as the greatest sin that can
				be outwardly committed. For to lie and deceive is in itself a great sin, but is
				greatly aggravated when we attempt to justify it, and seek to confirm it by
				invoking the name of God and using it as a cloak for shame, so that from a
				single lie a double lie, nay, manifold lies, result.
				

 For this reason, too, God has added a solemn
				threat to this commandment, to wit: For the Lord will not hold him guiltless
				that taketh His name in van. That is: It shall not be condoned to any one nor
				pass unpunished. For as little as He will leave it unavenged if any one turn
				his heart from Him, as little will He suffer His name to be employed for
				dressing up a lie. Now alas! it is a common calamity in all the world that there
				are as few who are not using the name of God for purposes of lying and all
				wickedness as there are those who with their heart trust alone in God.
				

 For by nature we all have within us this
				beautiful virtue, to wit, that whoever has committed a wrong would like to
				cover up and adorn his disgrace, so that no one may see it or know it; and no
				one is so bold as to boast to all the world of the wickedness he has
				perpetrated, all wish to act by stealth and without any one being aware of what
				they do. Then, if any one be arraigned, the name of God is dragged into the
				affair and must make the villainy look like godliness, and the shame like
				honor. This is the common course of the world, which, like a great deluge, has
				flooded all lands. Hence we have also as our reward what we seek and deserve:
				pestilences wars, famines, conflagrations, floods, wayward wives, children,
				servants, and all sorts of defilement. Whence else should so much misery come?
				It is still a great mercy that the earth bears and supports us.
				

 Therefore, above all things, our young people
				should have this commandment earnestly enforced upon them, and they should be
				trained to hold this and the First Commandment in high regard; and whenever they
				transgress, we must at once be after them with the rod and hold the commandment
				before them, and constantly inculcate it, so as to bring them up not only with
				punishment, but also in the reverence and fear of God.
				

 Thus you now understand what it is to take God's
				name in vain, that is (to recapitulate briefly), eiher simply for purposes of
				falsehood, and to allege God's name for something that is not so, or to curse,
				swear, conjure, and, in short, to practise whatever wickedness one may.
				

 Besides this you must also know how to use the
				name [of God] aright. For when saying: Thou shalt not take the name of the Lord
				thy God in vain, He gives us to understand at the same time that it is to be
				used properly. For it has been revealed and given to us for the very purpose
				that it may be of constant use and profit. Hence it is a natural inference,
				since using the holy name for falsehood or wickedness is here forbidden, that
				we are, on the other hand, commanded to employ it for truth and for all good,
				as when one swears truly where there is need and it is demanded. So also when
				there is right teaching, and when the name is invoked in trouble or praised and
				thanked in prosperity etc.; all of which is comprehended summarily and
				commanded in the passage Ps. 50, 15: Call upon Me in the days of trouble; I
				will deliver thee, and thou shalt glorify Me. For all this is bringing it into
				the service of truth, and using it in a blessed way, and thus His name is
				hallowed, as we pray in the Lord's Prayer.
				

 Thus you have the sum of the entire commandment
				explained. And with this understanding the question with which many teachers
				have troubled themselves has been easily solved, to wit, why swearing is
				prohibited in the Gospel, and yet Christ, St. Paul, and other saints often
				swore. The explanation is briefly this: We are not to swear in support of evil,
				that is, of falsehood, and where there is no need or use; but for the support
				of good and the advantage of our neighbor we should swear. For it is a truly
				good work, by which God is praised, truth and right are established, falsehood
				is refuted, peace is made among men, obedience is rendered, and quarrels are
				settled. For in this way God Himself interposes and separates between right and
				wrong, good and evil. If one part swears falsely, he has his sentence that he
				shall not escape punishment, ad though it be deferred a long time, he shall not
				succeed; that all that he may gain thereby will slip out of his hands, and he
				will never enjoy it; as I have seen in the case of many who perjured themselves
				in their marriage-vows, that they have never had a happy hour or a healthful
				day, and thus perished miserably in body, soul, and possessions.
				

 Therefore I advise and exhort as before that by
				means of warning and threatening, restraint and punishment, the children be
				trained betimes to shun falsehood, and especially to avoid the use of God's name
				in its support. For where they are allowed to do as they please, no good will
				result, as is even now evident that the world is worse than it has ever been
				and that there is no government, no obedience, no fidelity, no faith, but only
				daring, unbridled men, whom no teaching or reproof helps; all of which is God's
				wrath and punishment for such wanton contempt of this commandment.
				

 On the other hand, they should be constantly
				urged and incited to honor God's name, and to have it always upon their lips in
				everything that may happen to them or come to their notice: For that is the
				true honor of His Name, to look to it and implore it for all consolation, so
				that (as we have heard above) first the heart by faith gives God the honor due
				Him, and afterwards the lips by confession.
				

 This is also a blessed and useful habit and very
				effectual against the devil, who is ever about us, and lies in wait to bring us
				into sin and shame, calamity and trouble, but who is very loath to hear God's
				name, and cannot remain long where it is uttered and called upon from the
				heart. And, indeed, many a terrible and shocking calamity would befall us if,
				by our calling upon His name, God did not preserve us. I have myself tried it,
				and learned by experience that often sudden great calamity was immediately
				averted and removed during such invocation. To vex the devil, I say, we should
				always have this holy name in oor mouth, so that he may not be able to injure
				us as he wishes.
				

 For this end it is also of service that we form
				the habit of daily commending ourselves to God, with soul and body, wife,
				children, servants, and all that we have, against every need that may occur;
				whence also the blessing and thanksgiving at meals, and other prayers, morning
				and evening, have originated and remain in use. Likewise the practises of
				children to cross themselves when anything monstrous or terrible is seen or
				heard, and to exclaim: "Lord God, protect us!" "Help, dear Lord Jesus!" etc.
				Thus, too, if any one meets with unexpected good fortune, however trivial, that
				he say: "God be praised and thanked; this God has bestowed on me!" etc., as
				formerly the children were accustomed to fast and pray to St. Nicholas and
				other saints. This would be more pleasing and acceptable to God than all
				monasticism and Carthusian sanctity.
				

 Behold, thus we might train our youth in a
				childlike way and playfully in the fear and honor of God, so that the First and
				Second Commandments might be well observed and in constant practise. Then some
				good might take root, spring up and bear fruit, and men grow up whom an entire
				land might relish and enjoy. Moreover, this would be the true way to bring Up
				children well as long as they can become trained with kindness and delight. For
				what must be enforced with rods and blows only will not develop into a good
				breed and at best they will remain godly under such treatment no longer than
				while the rod is upon their back.
				

 But this [manner of training] so spreads its
				roots in the heart that they fear God more than rods and clubs. This I say with
				such simplicity for the sake of the young, that it may penetrate their minds.
				For since we are preaching to children, we must also prattle with them. Thus we
				have prevented the abuse and have taught the right use of the divine name,
				which should consist not only in words, but also in practice and life, so that
				we may know that God is well pleased with this and will as richly reward it as
				He will terribly punish the abuse.
				

				Thou shalt sanctify the holy day.
				[Remember the Sabbath day to keep it
				holy.]

				

 The word holy day (Feiertag) is rendered from the
				Hebrew word sabbath which properly signifies to rest, that is, to abstain from
				labor. Hence we are accustomed to say, Feierbend machen [that is, to cease
				working], or heiligen Abend geben [sanctify the Sabbath]. Now, in the Old
				Testament, God separated the seventh day, and appointed it for rest, and
				commanded that it should be regarded as holy above all others. As regards this
				external observance, this commandment was given to the Jews alone, that they
				should abstain from toilsome work, and rest, so that both man and beast might
				recuperate, and not be weakened by unremitting labor. Although they afterwards
				restricted this too closely, and grossly abused it, so that they traduced and
				could not endure in Christ those works which they themselves were accustomed to
				do on that day, as we read in the Gospel just as though the commandment were
				fulfilled by doing no external [manual] work whatever, which, however, was not
				the meaning, but, as we shall hear, that they sanctify the holy day or day of
				rest.
				

 This commandment, therefore, according to its
				gross sense, does not concern us Christians; for it is altogether an external
				matter, like other ordinances of the Old Testament, which were attached to
				particular customs, persons, times, and places, and now have been made free
				through Christ.
				

 But to grasp a Christian meaning for the simple
				as to what God requires in this commandment, note that we keep holy days not
				for the sake of intelligent and learned Christians (for they have no need of it
				[holy days]), but first of all for bodily causes and necessities, which nature
				teaches and requires; for the common people, man-servants and maid-servants,
				who have been attending to their work and trade the whole week, that for a day
				they may retire in order to rest and be refreshed.
				

 Secondly, and most especially, that on such day
				of rest (since we can get no other opportunity) freedom and time be taken to
				attend divine service, so that we come together to hear and treat of God's and
				then to praise God, to sing and pray.
				

 However, this, I say, is not so restricted to any
				time, as with the Jews, that it must be just on this or that day; for in itself
				no one day is better than another; but this should indeed be done daily;
				however, since the masses cannot give such attendance, there must be at least
				one day in the week set apart. But since from of old Sunday [the Lord's Day]
				has been appointed for this purpose, we also should continue the same, in order
				that everything be done in harmonious order, and no one create disorder by
				unnecessary innovation.
				

 Therefore this is the simple meaning of the
				commandment: since holidays are observed anyhow, such observance should be
				devoted to hearing God's Word, so that the special function of this day should
				be the ministry of the Word for the young and the mass of poor people, yet that
				the resting be not so strictly interpreted as to forbid any other incidental
				work that cannot be avoided.
				

 Accordingly, when asked, What is meant by the
				commandment: Thou shalt sanctify the holy day? answer: To sanctify the holy
				day is the same as to keep it holy. But what is meant by keeping it holy?
				Nothing else than to be occupied in holy words, works, and life. For the day
				needs no sanctification for itself; for in itself it has been created holy
				[from the beginning of the creation it was sanctified by its Creator]. But God
				desires it to be holy to you. Therefore it becomes holy or unholy on your
				account, according as you are occupied on the same with things that are holy or
				unholy.
				

 How, then, does such sanctification take place?
				Not in this manner, that [with folded hands] we sit behind the stove and do no
				rough [external] work, or deck ourselves with a wreath and put on our best
				clothes, but (as has been said) that we occupy ourselves with God's Word, and
				exercise ourselves therein.
				

 And, indeed, we Christians ought always to keep
				such a holy day, and be occupied with nothing but holy things, i.e., daily be
				engaged upon God's Word, and carry it in our hearts and upon our lips. But (as
				has been said) since we do not at all times have leisure, we must devote
				several hours a week for the sake of the young, or at least a day for the sake
				of the entire multitude, to being concerned about this alone, and especially
				urge the Ten Commandments, the Creed, and the Lord's Prayer, and thus direct
				our whole life and being according to God's Word. At whatever time, then, this
				is being observed and practised, there a true holy day is being kept; otherwise
				it shall not be called a Christians' holy day. For, indeed, non-Christians can
				also cease from work and be idle, just as the entire swarm of our
				ecclesiastics, who stand daily in the churches, singing, and ringing bells but
				keeping no holy day holy, because they neither preach nor practises God's Word,
				but teach and live contrary to it.
				

 For the Word of God is the sanctuary above all
				sanctuaries, yea, the only one which we Christians know and have. For though we
				had the bones of all the saints or all holy and consecrated garments upon a
				heap, still that would help us nothing; for all that is a dead thing which can
				sanctify nobody. But God's Word is the treasure which sanctifies everything,
				and by which even all the saints themselves were sanctified. At whatever hour
				then, God's Word is taught, preached, heard, read or meditated upon, there the
				person, day, and work are sanctified thereby, not because of the external work,
				but because of the Word which makes saints of us all. Therefore I constantly
				say that all our life and work must be ordered according to God's Word, if it
				is to be God-pleasing or holy. Where this is done, this commandment is in force
				and being fulfilled.
				

 On the contrary, any observance or work that is
				practised without God's Word is unholy before God, no matter how brilliantly it
				may shine! even though it be covered with relics, such as the fictitious
				spiritual orders which know nothing of God's Word and seek holiness in their
				own works.
				

 Note, therefore, that the force and power of this
				commandment lies not in the resting but in the sanctifying so that to this day
				belongs a special holy exercise. For other works and occupations are not
				properly called holy exercises, unless the man himself be first holy. But here
				a work is to be done by which man is himself made holy, which is done (as we
				have heard) alone through God's Word. For this, then, fixed places, times,
				persons, and the entire external order of worship have been created and
				appointed, so that it may be publicly in operation.
				

 Since, therefore, so much depends upon God's Word
				that without it no holy day can be sanctified, we must know that God insists
				upon a strict observance of this commandment, and will punish all who despise
				His Word and are not willing to hear and learn it, especially at the time
				appointed for the purpose.
				

 Therefore not only those sin against this
				commandment who grossly misuse and desecrate the holy day, as those who on
				account of their greed or frivolity neglect to hear God's Word or lie in
				taverns and are dead drunk like swine; but also that other crowd, who listen to
				God's Word as to any other trifle, and only from custom come to preaching, and
				go away again, and at the end of the year know as little of it as at the
				beginning. For hitherto the opinion prevailed that you had properly hallowed
				Sunday when you had heard a mass or the Gospel read; but no one cared for God's
				Word, as also no one taught it. Now, while we have God's Word we nevertheless
				do not correct the abuse; we suffer ourselves to be preached to and admonished,
				but we listen without seriousness and care.
				

 Know, therefore, that you must be concerned not
				only about hearing, but also about learning and retaining it in memory, and do
				not think that it is optional with you or of no great importance, but that it
				is God's commandment, who will require of you how you have heard, learned, and
				honored His Word.
				

 Likewise those fastidious spirits are to be
				reproved who, when they have heard a sermon or two, find it tedious and dull,
				thinking that they know all that well enough, and need no more instruction. For
				just that is the sin which has been hitherto reckoned among mortal sins, and is
				called _achedia_, i.e., torpor or satiety, a malignant, dangerous plague with
				which the devil bewitches and deceives the hearts of many, that he may surprise
				us and secretly withdraw God's Word from us.
				

 For let me tell you this, even though you know it
				perfectly and be already master in all things, still you are daily in the
				dominion of the devil, who ceases neither day nor night to steal unawares upon
				you, to kindle in your heart unbelief and wicked thoughts against the foregoing
				and all the commandments. Therefore you must always have God's Word in your
				heart, upon your lips, and in your ears. But where the heart is idle, and the
				Word does not sound, he breaks in and has done the damage before we are aware.
				On the other hand, such is the efficacy of the Word, whenever it is seriously
				contemplated heard, and used, that it is bound never to be without fruit, but
				always awakens new understanding, pleasure, and devoutness, and produces a pure
				heart and pure thoughts. For these words are not inoperative or dead, but
				creative, living words. And even though no other interest or necessity impel
				us, yet this ought to urge every one thereunto, because thereby the devil is
				put to flight and driven away, and, besides, this commandment is fulfilled, and
				[this exercise in the Word] is more pleasing to God than any work of hypocrisy,
				however brilliant.
				

 Thus far we have learned the first three
				commandments, which relate to God. First that with our whole heart we trust in
				Him, and fear and love Him throughout all our life. Secondly, that we do not
				misuse His holy name in the support of falsehood or any bad work, but employ it
				to the praise of God and the profit and salvation of our neighbor and
				ourselves. Thirdly, that on holidays and when at rest we diligently treat and
				urge God's Word, so that all our actions and our entire life be ordered
				according to it. Now follow the other seven, which relate to our neighbor among
				which the first and greatest is:
				

				Thou shalt honor thy father and thy
				mother.

				

 To this estate of fatherhood and motherhood God
				has given the special distinction above all estates that are beneath it that He
				not simply commands us to love our parents, but to honor them. For with respect
				to brothers, sisters, and our neighbors in general He commands nothing higher
				than that we love them, so that He separates and distinguishes father and
				mother above all other persons upon earth, and places them at His side. For it
				is a far higher thing to honor than to love one, inasmuch as it comprehends not
				only love, but also modesty, humility, and deference as to a majesty there
				hidden, and requires not only that they be addressed kindly and with reverence,
				but, most of all that both in heart and with the body we so act as to show that
				we esteem them very highly, and that, next to God, we regard them as the very
				highest. For one whom we are to honor from the heart we must truly regard as
				high and great.
				

 We must, therefore impress it upon the young that
				they should regard their parents as in God's stead, and remember that however
				lowly, poor, frail, and queer they may be, nevertheless they are father and
				mother given them by God. They are not to be deprived of their honor because of
				their conduct or their failings. Therefore we are not to regard their persons,
				how they may be, but the will of God who has thus created and ordained. In
				other respects we are, indeed, all alike in the eyes of God; but among us there
				must necessarily be such inequality and ordered difference, and therefore God
				commands it to be observed, that you obey me as your father, and that I have
				the supremacy.
				

 Learn, therefore, first, what is the honor
				towards parents required by this commandment to wit, that they be held in
				distinction and esteem above all things, as the most precious treasure on
				earth. Furthermore, that also in our words we observe modesty toward them, do
				not accost them roughly, haughtily, and defiantly, but yield to them and be
				silent even though they go too far. Thirdly, that we show them such honor also
				by works, that is, with our body and possessions, that we serve them, help
				them, and provide for them when they are old, sick, infirm, or poor, and all
				that not only gladly, but with humility and reverence, as doing it before God.
				For he who knows how to regard them in his heart will not allow them to suffer
				want or hunger, but will place them above him and at his side, and will share
				with them whatever he has and possesses.
				

 Secondly, notice how great, good, and holy a work
				is here assigned children, which is alas! utterly neglected and disregarded,
				and no one perceives that God has commanded it or that it is a holy, divine
				Word and doctrine. For if it had been regarded as such, every one could have
				inferred that they must be holy men who live according to these words. Thus
				there would have been no need of inventing monasticism nor spiritual orders,
				but every child would have abided by this commandment, and could have directed
				his conscience to God and said: "If I am to do good and holy works, I know of
				none better than to render all honor and obedience to my parents, because God
				has Himself commanded it. For what God commands must be much and far nobler
				than everything that we may devise ourselves, and since there is no higher or
				better teacher to be found than God, there can be no better doctrine, indeed,
				than He gives forth. Now, He teaches fully what we should do if we wish to
				perform truly good works, and by commanding them, He shows that they please
				Him. If, then, it is God who commands this, and who knows not how to appoint
				anything better, I will never improve upon it."
				

 Behold, in this manner we would have had a godly
				child properly taught, reared in true blessedness, and kept at home in
				obedience to his parents and in their service, so that men should have had
				blessing and joy from the spectacle. However, God's commandment was not
				permitted to be thus [with such care and diligence] commended, but had to be
				neglected and trampled under foot, so that a child could not lay it to heart,
				and meanwhile gaped [like a panting wolf] at the devices which we set up,
				without once [consulting or] giving reverence to God.
				

 Let us, therefore, learn at last, for God's sake,
				that, placing all other things out of sight, our youths look first to this
				commandment, if they wish to serve God with truly good works, that they do what
				is pleasing to their fathers and mothers, or to those to whom they may be
				subject in their stead. For every child that knows and does this has, in the
				first place, this great consolation in his heart that he can joyfully say and
				boast (in spite of and against all who are occupied with works of their own
				choice): "Behold, this work is well pleasing to my God in heaven that I know
				for certain." Let them all come together with their many great, distressing,
				and difficult works and make their boast, we will see whether they can show one
				that is greater and nobler than obedience to father and mother, to whom God has
				appointed and commanded obedience next to His own majesty; so that if God's
				Word and will are in force and being accomplished nothing shall be esteemed
				higher than the will and word of parents; yet so that it, too, is subordinated
				to obedience toward God and is not opposed to the preceding commandments.
				

 Therefore you should be heartily glad and thank
				God that He has chosen you and made you worthy to do a work so precious and
				pleasing to Him. Only see that, although it be regarded as the most humble and
				despised you esteem it great and precious, not on account of our worthiness,
				but because it is comprehended in, and controlled by, the jewel and sanctuary,
				namely, the Word and commandment of God. Oh, what a high price would all;
				Carthusians, monks, and nuns pay, if in all their religious doings they could
				bring into God's presence a single work done by virtue of His commandment, and
				be able before His face to say with joyful heart: "Now I know that this work is
				well pleasing to Thee." Where will these poor wretched persons hide when in the
				sight of God and all the world they shall blush with shame before a young child
				who has lived according to this commandment, and shall have to confess that
				with their whole life they are not worthy to give it a drink of water? And it
				serves them right for their devilish perversion in treading God's commandment
				under foot that they must vainly torment themselves with works of their own
				device, and, in addition, have scorn and loss for their reward.
				

 Should not the heart, then, leap and melt for joy
				when going to work and doing what is commanded, saying: Lo, this is better than
				all holiness of the Carthusians, even though they kill themselves fasting and
				praying upon their knees without ceasing? For here you have a sure text and a
				divine testimony that He has enjoined this, but concerning the other He did not
				command a word. But this is the plight and miserable blindness of the world
				that no one believes these things; to such an extent the devil has deceived us
				with false holiness and the glamour of our own works.
				

 Therefore I would be very glad (I say it again)
				if men would open their eyes and ears and take this to heart, lest some time we
				may again be led astray from the pure Word of God to the lying vanities of the
				devil. Then, too, all would be well; for parents would have more joy, love,
				friendship, and concord in their houses; thus the children could captivate
				their parents' hearts. On the other hand, when they are obstinate, and will not
				do what they ought until a rod is laid upon their back, they anger both God and
				their parents, whereby they deprive themselves of this treasure and joy of
				conscience and lay up for themselves only misfortune. Therefore, as every one
				complains, the course of the world now is such that both young and old are
				altogether dissolute and beyond control, have no reverence nor sense of honor,
				do nothing except as they are driven to it by blows, and perpetrate what wrong
				and detraction they can behind each other's back; therefore God also punishes
				them, that they sink into all kinds of filth and misery. As a rule, the
				parents, too, are themselves stupid and ignorant; one fool trains [teaches]
				another, and as they have lived, so live their children after them.
				

 This, now, I say should be the first and most
				important consideration to urge us to the observance of this commandment; on
				which account, even if we had no father and mother we ought to wish that God
				would set up wood and stone before Us, whom we might call father and mother.
				How much more, since He has given us living parents, should we rejoice to show
				them honor and obedience, because we know it is so highly pleasing to the
				Divine Majesty and to all angels, and vexes all devils, and is, besides, the
				highest work which we can do, after the sublime divine worship comprehended in
				the previous commandments, so that giving of alms and every other good work
				toward our neighbor are not equal to this. For God has assigned this estate the
				highest place, yea, has set it up in His own stead, upon earth. This will and
				pleasure of God ought to be a sufficient reason and incentive to us to do what
				we can with good will and pleasure.
				

 Besides this, it is our duty before the world to
				be grateful for benefits and every good which we have of our parents. But here
				again the devil rules in the world, so that the children forget their parents,
				as we all forget God, and no one considers how God nourishes, protects, and
				defends us, and bestows so much good on body and soul; especially when an evil
				hour comes we are angry and grumble with impatience and all the good which we
				have received throughout our life is wiped out [from our memory]. Just so we do
				also with our parents, and there is no child that understands and considers
				this [what the parents have endured while nourishing and fostering him], except
				the Holy Ghost grant him this grace.
				

 God knows very well this perverseness of the
				world; therefore He admonishes and urges by commandments that every one
				consider what his parents have done for him and he will find that he has from
				them body and life, moreover, that he has been fed and reared when otherwise he
				would have perished a hundred times in his own filth. Therefore it is a true
				and good saying of old and wise men: Deo, parentibus et magistris non potest
				satis gratiae rependi, that is, To God, to parents, and to teachers we can
				never render sufficient gratitude and compensation. He that regards and
				considers this will indeed without compulsion do all honor to his parents, and
				bear them up on his hands as those through whom God has done him all good.
				

 Over and above all this, another great reason
				that should incite us the more [to obedience to this commandment] is that God
				attaches to this commandment a temporal promise and says: That thou mayest live
				long upon the land which the Lord, thy God, giveth thee.
				

 Here you can see yourself how much God is in
				earnest in respect to this commandment, inasmuch as He not only declares that
				it is well pleasing to Him, and that He has joy and delight therein; but also
				that it shall be for our prosperity and promote our highest good; so that we
				may have a pleasant and agreeable life, furnished with every good thing.
				Therefore also St. Paul greatly emphasizes the same and rejoices in it when he
				says, Eph. 6, 2. 3: This is the first commandment with promise: That it may be
				well with thee, and thou mayest live long on the earth. For although the rest
				also have their promises contained in them, yet in none is it so plainly and
				explicitly stated.
				

 Here, then, you have the fruit and the reward,
				that whoever observes this commandment shall have happy days, fortune, and
				prosperity; and on the other hand, the punishment, that whoever is disobedient
				shall the sooner perish, and never enjoy life. For to have long life in the
				sense of the Scriptures is not only to become old, but to have everything which
				belongs to long life, such as health, wife, and children, livelihood, peace,
				good government, etc., without which this life can neither be enjoyed in
				cheerfulness nor long endure. If, therefore, you will not obey father and
				mother and submit to their discipline, then obey the hangman; if you will not
				obey him, then submit to the skeleton-man, i.e., death [death the all-subduer,
				the teacher of wicked children]. For on this God insists peremptorily: Either
				if you obey Him rendering love and service, He will reward you abundantly with
				all good, or if you offend Him, He will send upon you both death and the
				hangman.
				

 Whence come so many knaves that must daily be
				hanged, beheaded, broken upon the wheel, but from disobedience [to parents],
				because they will not submit to discipline in kindness, so that, by the
				punishment of God, they bring it about that we behold their misfortune and
				grief? For it seldom happens that such perverse people die a natural or timely
				death.
				

 But the godly and obedient have this blessing,
				that they live long in pleasant quietness and see their children's children (as
				said above) to the third and fourth generation.
				

 Thus experience also teaches, that where there
				are honorable, old families who fare well and have many children, they owe
				their origin to the fact, to be sure, that some of them were brought up well
				and were regardful of their parents. On the other hand, it is written of the
				wicked, Ps. 109,13: Let his posterity be cut off; and in the generation
				following let their name be blotted out. Therefore heed well how great a thing
				in God's sight obedience is since He so highly esteems it, is so highly pleased
				with it, and rewards it so richly, and besides enforces punishment so
				rigorously on those who act contrariwise.
				

 All this I say that it may be well impressed upon
				the young. For no one believes how necessary this commandment is, although it
				has not been esteemed and taught hitherto under the papacy. These are simple
				and easy words, and everybody thinks he knew them a fore; therefore men pass
				them lightly by, are gaping after other matters, and do not see and believe
				that God is so greatly offended if they be disregarded, nor that one does a
				work so well pleasing and precious if he follows them.
				

 In this commandment belongs a further statement
				regarding all kinds of obedience to persons in authority who have to command
				and to govern. For all authority flows and is propagated from the authority of
				parents. For where a father is unable alone to educate his [rebellious and
				irritable] child, he employs a schoolmaster to instruct him; if he be too weak,
				he enlists the aid of his friends and neighbors; if he departs this life, he
				delegates and confers his authority and government upon others who are
				appointed for the purpose. Likewise, he must have domestics, man-servants and
				maid-servants, under himself for the management of the household, so that all
				whom we call masters are in the place of parents and must derive their power
				and authority to govern from them. Hence also they are all called fathers in
				the Scriptures, as those who in their government perform the functions of a
				father, and should have a paternal heart toward their subordinates. As also
				from antiquity the Romans and other nations called the masters and mistresses
				of the household patres- et matresfamiliae that is, housefathers and
				housemothers. So also they called their national rulers and overlords patres
				patriae, that is fathers of the entire country, for a great shame to us who
				would be Christians that we do not likewise call them so, or, at least do not
				esteem and honor them as such.
				

 Now, what a child owes to father and mother, the
				same owe all who are embraced in the household. Therefore man-servants and
				maid-servants should be careful not only to be obedient to their masters and
				mistresses but also to honor them as their own fathers and mothers, and to do
				everything which they know is expected of them, not from compulsion and with
				reluctance, but with pleasure and joy for the cause just mentioned, namely that
				it is God's command and is pleasing to Him above all other works. Therefore
				they ought rather to pay wages in addition and be glad that they may obtain
				masters and mistresses to have such joyful consciences and to know how they may
				do truly golden works; a matter which has hitherto been neglected and despised,
				when, instead, everybody ran in the devil's name, into convents or to
				pilgrimages and indulgences, with loss [of time and money] and with an evil
				conscience.
				

 If this truth, then, could be impressed upon the
				poor people, a servant-girl would leap and praise and thank God; and with her
				tidy work for which she receives support and wages she would acquire such a
				treasure as all that are esteemed the greatest saints have not obtained. Is it
				not an excellent boast to know and say that, if you perform your daily domestic
				task, this is better than all the sanctity and ascetic life of monks? And you
				have the promise, in addition, that you shall prosper in all good and fare
				well. How can you lead a more blessed or holier life as far as your works are
				concerned? For in the sight of God faith is what really renders a person holy,
				and alone serves Him, but the works are for the service of man. There you have
				everything good, protection and defense in the Lord, a joyful conscience and a
				gracious God besides, who will reward you a hundredfold, so that you are even a
				nobleman if you be only pious and obedient. But if not, you have, in the first
				place, nothing but the wrath and displeasure of God, no peace of heart, and
				afterwards all manner of plagues and misfortunes.
				

 Whoever will not be influenced by this and
				inclined to godliness we hand over to the hangman and to the skeleton-man.
				Therefore let every one who allows himself to be advised remember that God is
				not making sport, and know that it is God who speaks with you and demands
				obedience. If you obey Him, you are His dear child; but if you despise to do
				it, then take shame, misery, and grief for your reward.
				

 The same also is to be said of obedience to civil
				government, which (as we have said) is all embraced in the estate of fatherhood
				and extends farthest of all relations. For here the father is not one of a
				single family, but of as many people as he has tenants, citizens, or subjects.
				For through them, as through our parents, God gives to us food, house and home,
				protection and security. Therefore since they bear such name and title with all
				honor as their highest dignity, it is our duty to honor them and to esteem them
				great as the dearest treasure and the most precious jewel upon earth.
				

 He, now, who is obedient here, is willing and
				ready to serve, and cheerfully does all that pertains to honor, knows that he
				is pleasing God and that he will receive joy and happiness for his reward. If
				he will not do it in love, but despises and resists [authority] or rebels, let
				him also know, on the other hand, that he shall have no favor nor blessing, and
				where he thinks to gain a florin thereby, he will elsewhere lose ten times as
				much, or become a victim to the hangman, perish by war, pestilence, and famine,
				or experience no good in his children, and be obliged to suffer injury,
				injustice, and violence at the hands of his servants, neighbors, or strangers
				and tyrants; so that what we seek and deserve is paid back and comes home to
				us.
				

 If we would ever suffer ourselves to be persuaded
				that such works are pleasing to God and have so rich a reward, we would be
				established in altogether abundant possessions and have what our heart desires.
				But because the word and command of God are so lightly esteemed, as though some
				babbler had spoken it, let us see whether you are the man to oppose Him. How
				difficult, do you think, it will be for Him to recompense you! Therefore you
				would certainly live much better with the divine favor, peace, and happiness
				than with His displeasure and misfortune. Why, think you, is the world now so
				full of unfaithfulness, disgrace, calamity, and murder, but because every one
				desires to be his own master and free from the emperor, to care nothing for any
				one, and do what pleases him? Therefore God punishes one knave by another, so
				that, when you defraud and despise your master, another comes and deals in like
				manner with you, yea, in your household you must suffer ten times more from
				wife, children, or servants.
				

 Indeed, we feel our misfortune, we murmur and
				complain of unfaithfulness, violence, and injustice, but will not see that we
				ourselves are knaves who have fully deserved this punishment, and yet are not
				thereby reformed. We will have no favor and happiness, therefore it is but fair
				that we have nothing but misfortune without mercy. There must still be
				somewhere upon earth some godly people because God continues to grant us so
				much good! On our own account we should not have a farthing in the house nor a
				straw in the field. All this I have been obliged to urge with so many words, in
				hope that some one may take it to heart, that we may be relieved of the
				blindness and misery in which we are steeped so deeply, and may truly
				understand the Word and will of God, and earnestly accept it. For thence we
				would learn how we could have joy, happiness, and salvation enough, both
				temporal and eternal.
				

 Thus we have two kinds of fathers presented in
				this commandment, fathers in blood and fathers in office, or those to whom
				belongs the care of the family, and those to whom belongs the care of the
				country. Besides these there are yet spiritual fathers; not like those in the
				Papacy, who have indeed had themselves called thus, but have performed no
				function of the paternal office. For those only are called spiritual fathers
				who govern and guide us by the Word of God; as St. Paul boasts his fatherhood 1
				Cor. 4, 15, where he says: In Christ Jesus I hove begotten you through the
				Gospel. Now, since they are fathers they are entitled to their honor, even
				above all others. But here it is bestowed least; for the way which the world
				knows for honoring them is to drive them out of the country and to grudge them
				a piece of bread and, in short, they must be (as says St. Paul 1 Cor. 4, 13) as
				the filth of the world and everybody's refuse and footrag.
				

 Yet there is need that this also be urged upon
				the populace, that those who would be Christians are under obligation in the
				sight of God to esteem them worthy of double honor who minister to their souls,
				that they deal well with them and provide for them. For that, God is willing to
				add to you sufficient blessing and will not let you come to want. But in this
				matter every one refuses and resists, and all are afraid that they will perish
				from bodily want, and cannot now support one respectable preacher, where
				formerly they filled ten fat paunches. In this we also deserve that God deprive
				us of His Word and blessing, and again allow preachers of lies to arise to lead
				us to the devil, and, in addition, to drain our sweat and blood.
				

 But those who keep in sight God's will and
				commandment have the promise that everything which they bestow upon temporal
				and spiritual fathers, and whatever they do to honor them, shall be richly
				recompensed to them, so that they shall have, not bread, clothing, and money
				for a year or two, but long life, support, and peace, and shall be eternally
				rich and blessed. Therefore only do what is your duty, and let God take care
				how He is to support you and provide for you sufficiently. Since He has
				promised it, and has never yet lied, He will not be found lying to you.
				

 This ought indeed to encourage us, and give us
				hearts that would melt in pleasure and love toward those to whom we owe honor,
				so that we would raise our hands and joyfully thank God who has given us such
				promises, for which we ought to run to the ends of the world [to the remotest
				parts of India]. For although the whole world should combine, it could not add
				an hour to our life or give us a single grain from the earth. But God wishes to
				give you all exceeding abundantly according to your heart's desire. He who
				despises and casts this to the winds is not worthy ever to hear a word of God.
				This has now been stated more than enough for all who belong under this
				commandment.
				

 In addition, it would be well to preach to the
				parents also, and such as bear their office, as to how they should deport
				themselves toward those who are committed to them for their government. For
				although this is not expressed in the Ten Commandments, it is nevertheless
				abundantly enjoined in many places in the Scriptures. And God desires to have
				it embraced in this commandment when He speaks of father and mother. For He
				does not wish to have in this office and government knaves and tyrants; nor
				does He assign to them this honor, that is, power and authority to govern, that
				they should have themselves worshiped; but they should consider that they are
				under obligations of obedience to God; and that, first of all, they should
				earnestly and faithfully discharge their office, not only to support and
				provide for the bodily necessities of their children, servants, subjects, etc.,
				but, most of all, to train them to the honor and praise of God. Therefore do
				not think that this is left to your pleasure and arbitrary will, but that it is
				a strict command and injunction of God, to whom also you must give account for
				it.
				

 But here again the sad plight arises that no one
				perceives or heeds this, and all live on as though God gave us children for our
				pleasure or amusement, and servants that we should employ them like a cow or
				ass, only for work, or as though we were only to gratify our wantonness with
				our subjects, ignoring them, as though it were no concern of ours what they
				learn or how they live; and no one is willing to see that this is the command
				of the Supreme Majesty, who will most strictly call us to account and punish us
				for it; nor that there is so great need to be so seriously concerned about the
				young. For if we wish to have excellent and apt persons both for civil and
				ecclesiastical government we must spare no diligence, time, or cost in teaching
				and educating our children, that they may serve God and the world, and we must
				not think only how we may amass money and possessions for them. For God can
				indeed without us support and make them rich, as He daily does. But for this
				purpose He has given us children, and issued this command that we should train
				and govern them according to His will, else He would have no need of father and
				mother. Let every one know therefore, that it is his duty, on peril of losing
				the divine favor, to bring up his children above all things in the fear and
				knowledge of God, and if they are talented, have them learn and study
				something, that they may be employed for whatever need there is [to have them
				instructed and trained in a liberal education, that men may be able to have
				their aid in government and in whatever is necessary].
				

 If that were done, God would also richly bless us
				and give us grace to train men by whom land and people might be improved and
				likewise well educated citizens, chaste and domestic wives, who afterwards
				would rear godly children and servants. Here consider now what deadly injury
				you are doing if you be negligent and fail on your part to bring up your child
				to usefulness and piety, and how you bring upon yourself all sin and wrath,
				thus earning hell by your own children, even though you be otherwise pious and
				holy. And because this is disregarded, God so fearfully punishes the world that
				there is no discipline, government, or peace, of which we all complain, but do
				not see that it is our fault; for as we train them, we have spoiled and
				disobedient children and subjects. Let this be sufficient exhortation; for to
				draw this out at length belongs to another time.
				

				Thou shalt not kill.

				

 We have now completed both the spiritual and the
				temporal government, that is, the divine and the paternal authority and
				obedience. But here now we go forth from our house among our neighbors to learn
				how we should live with one another, every one himself toward his neighbor.
				Therefore God and government are not included in this commandment nor is the
				power to kill, which they have taken away. For God has delegated His authority
				to punish evil-doers to the government instead of parents, who aforetime (as we
				read in Moses) were required to bring their own children to judgment and
				sentence them to death. Therefore, what is here forbidden is forbidden to the
				individual in his relation to any one else, and not to the government.
				

 Now this commandment is easy enough and has been
				often treated, because we hear it annually in the Gospel of St. Matthew, 5, 21
				ff., where Christ Himself explains and sums it up, namely, that we must not
				kill neither with hand, heart, mouth, signs, gestures, help, nor counsel.
				Therefore it is here forbidden to every one to be angry, except those (as we
				said) who are in the place of God, that is, parents and the government. For it
				is proper for God and for every one who is in a divine estate to be angry, to
				reprove and punish, namely, on account of those very persons who transgress
				this and the other commandments.
				

 But the cause and need of this commandment is
				that God well knows that the world is evil, and that this life has much
				unhappiness; therefore He has placed this and the other commandments between
				the good and the evil. Now, as there are many assaults upon all commandments,
				so it happens also in this commandment that we must live among many people who
				do us harm, so that we have cause to be hostile to them.
				

 As when your neighbor sees that you have a better
				house and home [a larger family and more fertile fields], greater possessions
				and fortune from God than he, he is sulky, envies you, and speaks no good of
				you.
				

 Thus by the devil's incitement you will get many
				enemies who cannot bear to see you have any good, either bodily or spiritual.
				When we see such people, our hearts, in turn, would rage and bleed and take
				vengeance. Then there arise cursing and blows, from which follow finally misery
				and murder. Here, now, God like a kind father steps in ahead of Us, interposes
				and wishes to have the quarrel settled, that no misfortune come of it, nor one
				destroy another. And briefly He would hereby protect, set free, and keep in
				peace every one against the crime and violence of every one else; and would
				have this commandment placed as a wall, fortress, and refuge about our
				neighbor, that we do him no hurt nor harm in his body.
				

 Thus this commandment aims at this, that no one
				offend his neighbor on account of any evil deed, even though he have fully
				deserved it. For where murder is forbidden, all cause also is forbidden whence
				murder may originate. For many a one, although he does not kill, yet curses and
				utters a wish, which would stop a person from running far if it were to strike
				him in the neck [makes imprecations, which if fulfilled with respect to any
				one, he would not live long]. Now since this inheres in every one by nature and
				it is a common practice that no one is willing to suffer at the hands of
				another, God wishes to remove the root and source by which the heart is
				embittered against our neighbor, and to accustom us ever to keep in view this
				commandment, always to contemplate ourselves in it as in a mirror, to regard
				the will of God, and with hearty confidence and invocation of His name to
				commit to Him the wrong which we suffer. Thus we shall suffer our enemies to
				rage and be angry, doing what they can, and we learn to calm our wrath, and to
				have a patient, gentle heart, especially toward those who give us cause to be
				angry, that is, our enemies.
				

 Therefore the entire sum of what it means not to
				kill is to be impressed most explicitly upon the simple-minded. In the first
				place that we harm no one, first, with our hand or by deed. Then, that we do
				not employ our tongue to instigate or counsel thereto. Further, that we neither
				use nor assent to any kind of means or methods whereby any one may be injured.
				And finally, that the heart be not ill disposed toward any one, nor from anger
				and hatred wish him ill, so that body and soul may be innocent in regard to
				every one, but especially those who wish you evil or inflict such upon you. For
				to do evil to one who wishes and does you good is not human, but diabolical.
				

 Secondly, under this commandment not only he is
				guilty who does evil to his neighbor, but he also who can do him good, prevent,
				resist evil, defend and save him, so that no bodily harm or hurt happen to him
				and yet does not do it. If, therefore, you send away one that is naked when you
				could clothe him, you have caused him to freeze to death; you see one suffer
				hunger and do not give him food, you have caused him to starve. So also, if you
				see any one innocently sentenced to death or in like distress, and do not save
				him, although you know ways and means to do so, you have killed him. And it
				will not avail you to make the pretext that you did not afford any help,
				counsel, or aid thereto for you have withheld your love from him and deprived
				him of the benefit whereby his life would have been saved.
				

 Therefore God also rightly calls all those
				murderers who do not afford counsel and help in distress and danger of body and
				life, and will pass a most terrible sentence upon them in the last day, as
				Christ Himself has announced when He shall say, Matt.25, 42f.: I was an
				hungered, and ye gave Me no meat; I was thirsty, and ye gave Me no drink; I was
				a stranger, and ye took Me not in; naked, and ye clothed Me not; sick and in
				prison and ye visited Me not. That is: You would have suffered Me and Mine to
				die of hunger thirst, and cold, would have suffered the wild beasts to tear us
				to pieces, or left us to rot in prison or perish in distress. What else is that
				but to reproach them as murderers and bloodhounds? For although you have not
				actually done all this, you have nevertheless, so far as you were concerned,
				suffered him to pine and perish in misfortune.
				

 It is just as if I saw some one navigating and
				laboring in deep water [and struggling against adverse winds] or one fallen
				into fire, and could extend to him the hand to pull him out and save him, and
				yet refused to do it. What else would I appear, even in the eyes of the world,
				than as a murderer and a criminal?
				

 Therefore it is God's ultimate purpose that we
				suffer harm to befall no man, but show him all good and love; and, as we have
				said it is specially directed toward those who are our enemies. For to do good
				to our friends is but an ordinary heathen virtue as Christ says Matt. 5, 46.
				

 Here we have again the Word of God whereby He
				would encourage and urge us to true noble and sublime works, as gentleness
				patience, and, in short, love and kindness to our enemies, and would ever
				remind us to reflect upon the First Commandment, that He is our God, that is,
				that He will help, assist, and protect us, in order that He may thus quench the
				desire of revenge in us.
				

 This we ought to practice and inculcate and we
				would have our hands full doing good works. But this would not be preaching for
				monks; it would greatly detract from the religious estate, and infringe upon
				the sanctity of Carthusians, and would even be regarded as forbidding good
				works and clearing the convents. For in this wise the ordinary state of
				Christians would be considered just as worthy, and even worthier, and everybody
				would see how they mock and delude the world with a false, hypocritical show of
				holiness, because they have given this and other commandments to the winds, and
				have esteemed them unnecessary, as though they were not commandments but mere
				counsels, and have at the same time shamelessly proclaimed and boasted their
				hypocritical estate and works as the most perfect life, in order that they
				might lead a pleasant, easy life, without the cross and without patience, for
				which reason, too, they have resorted to the cloisters, so that they might not
				be obliged to suffer any wrong from any one or to do him any good. But know now
				that these are the true, holy, and godly works, in which, with all the angels
				He rejoices, in comparison with which all human holiness is but stench and
				filth, and besides, deserves nothing but wrath and damnation.
				

				Thou shalt not commit adultery.

				

 These commandments now [that follow] are easily
				understood from [the explanation of] the preceding; for they are all to the
				effect that we [be careful to] avoid doing any kind of injury to our neighbor.
				But they are arranged in fine [elegant] order. In the first place, they treat
				of his own person. Then they proceed to the person nearest him, or the closest
				possession next after his body namely, his wife, who is one flesh and blood
				with him, so that we cannot inflict a higher injury upon him in any good that
				is his. Therefore it is explicitly forbidden here to bring any disgrace upon
				him in respect to his wife. And it really aims at adultery, because among the
				Jews it was ordained and commanded that every one must be married. Therefore
				also the young were early provided for [married], so that the virgin state was
				held in small esteem, neither were public prostitution and lewdness tolerated
				(as now). Therefore adultery was the most common form of unchastity among
				them.
				

 But because among us there is such a shameful
				mess and the very dregs of all vice and lewdness, this commandment is directed
				also against all manner of unchastity, whatever it may be called; and not only
				is the external act forbidden, but also every kind of cause, incitement, and
				means, so that the heart, the lips, and the whole body may be chaste and afford
				no opportunity, help, or persuasion to unchastity. And not only this, but that
				we also make resistance, afford protection and rescue wherever there is danger
				and need; and again, that we give help and counsel, so as to maintain our
				neighbor's honor. For whenever you omit this when you could make resistance, or
				connive at it as if it did not concern you, you are as truly guilty as the one
				perpetrating the deed. Thus, to state it in the briefest manner, there is
				required this much, that every one both live chastely himself and help his
				neighbor do the same, so that God by this commandment wishes to hedge round
				about and protect [as with a rampart] every spouse that no one trespass against
				them.
				

 But since this commandment is aimed directly at
				the state of matrimony and gives occasion to speak of the same, you must well
				understand and mark, first, how gloriously God honors and extols this estate,
				inasmuch as by His commandment He both sanctions and guards it. He has
				sanctioned it above in the Fourth Commandment: Honor thy father and thy mother;
				but here He has (as we said) hedged it about and protected it. Therefore He
				also wishes us to honor it, and to maintain and conduct it as a divine and
				blessed estate; because, in the first place, He has instituted it before all
				others, and therefore created man and woman separately (as is evident), not for
				lewdness, but that they should [legitimately] live together, be fruitful, beget
				children, and nourish and train them to the honor of God.
				

 Therefore God has also most richly blessed this
				estate above all others, and, in addition, has bestowed on it and wrapped up in
				it everything in the world, to the end that this estate might be well and
				richly provided for. Married life is therefore no jest or presumption; but it
				is an excellent thing and a matter of divine seriousness. For it is of the
				highest importance to Him that persons be raised who may serve the world and
				promote the knowledge of God, godly living, and all virtues, to fight against
				wickedness and the devil.
				

 Therefore I have always taught that this estate
				should not be despised nor held in disrepute, as is done by the blind world and
				our false ecclesiastics, but that it be regarded according to God's Word, by
				which it is adorned and sanctified, so that it is not only placed on an
				equality with other estates, but that it precedes and surpasses them all,
				whether they be that of emperor, princes, bishops, or whoever they please. For
				both ecclesiastical and civil estates must humble themselves and all be found
				in this estate as we shall hear. Therefore it is not a peculiar estate, but the
				most common and noblest estate, which pervades all Christendom, yea which
				extends through all the world.
				

 In the second place, you must know also that it
				is not only an honorable, but also a necessary state, and it is solemnly
				commanded by God that, in general, in all conditions, men and women, who were
				created for it, shall be found in this estate; yet with some exceptions
				(although few) whom God has especially excepted, so that they are not fit for
				the married estate, or whom He has released by a high, supernatural gift that
				they can maintain chastity without this estate. For where nature has its
				course, as it is implanted by God, it is not possible to remain chaste without
				marriage. For flesh and blood remain flesh and blood, and the natural
				inclination and excitement have their course without let or hindrance, as
				everybody sees and feels. In order, therefore, that it may be the more easy in
				some degree to avoid unchastity, God has commanded the estate of matrimony,
				that every one may have his proper portion and be satisfied therewith; although
				God's grace besides is required in order that the heart also may be pure.
				

 From this you see how this popish rabble,
				priests, monks, and nuns, resist God's order and commandment, inasmuch as they
				despise and forbid matrimony, and presume and vow to maintain perpetual
				chastity, and, besides, deceive the simple-minded with lying words and
				appearances [impostures]. For no one has so little love and inclination to
				chastity as just those who because of great sanctity avoid marriage, and either
				indulge in open and shameless prostitution, or secretly do even worse, so that
				one dare not speak of it, as has, alas! been learned too fully. And, in short,
				even though they abstain from the act, their hearts are so full of unchaste
				thoughts and evil lusts that there is a continual burning and secret suffering,
				which can be avoided in the married life. Therefore all vows of chastity out of
				the married state are condemned by this commandment, and free permission is
				granted, yea, even the command is given, to all poor ensnared consciences which
				have been deceived by their monastic vows to abandon the unchaste state and
				enter the married life, considering that even if the monastic life were godly,
				it would nevertheless not be in their power to maintain chastity, and if they
				remain in it, they must only sin more and more against this commandment.
				

 Now, I speak of this in order that the young may
				be so guided that they conceive a liking for the married estate, and know that
				it is a blessed estate and pleasing to God. For in this way we might in the
				course of time bring it about that married life be restored to honor, and that
				there might be less of the filthy, dissolute, disorderly doings which now run
				riot the world over in open prostitution and other shameful vices arising from
				disregard of married life. Therefore it is the duty of parents and the
				government to see to it that our youth be brought up to discipline and
				respectability, and when they have come to years of maturity, to provide for
				them [to have them married] in the fear of God and honorably; He would not fail
				to add His blessing and grace, so that men would have joy and happiness from
				the same.
				

 Let me now say in conclusion that this
				commandment demands not only that every one live chastely in thought, word, and
				deed in his condition, that is, especially in the estate of matrimony, but also
				that every one love and esteem the spouse given him by God. For where conjugal
				chastity is to be maintained, man and wife must by all means live together in
				love and harmony, that one may cherish the other from the heart and with entire
				fidelity. For that is one of the principal points which enkindle love and
				desire of chastity, so that, where this is found, chastity will follow as a
				matter of course without any command. Therefore also St. Paul so diligently
				exhorts husband and wife to love and honor one another. Here you have again a
				precious, yea, many and great good works, of which you can joyfully boast,
				against all ecclesiastical estates, chosen without God's Word and
				commandment.
				

				Thou shalt not steal.

				

 After your person and spouse temporal property
				comes next. That also God wishes to have protected, and He has commanded that
				no one shall subtract from, or curtail, his neighbor's possessions. For to
				steal is nothing else than to get possession of another's property wrongfully,
				which briefly comprehends all kinds of advantage in all sorts of trade to the
				disadvantage of our neighbor. Now, this is indeed quite a wide-spread and
				common vice, but so little regarded and observed that it exceeds all measure,
				so that if all who are thieves, and yet do not wish to be called such, were to
				be hanged on gallows the world would soon be devastated and there would be a
				lack both of executioners and gallows. For, as we have just said, to steal is
				to signify not only to empty our neighbor's coffer and pockets, but to be
				grasping in the market, in all stores, booths, wine- and beer-cellars,
				workshops, and, in short, wherever there is trading or taking and giving of
				money for merchandise or labor.
				

 As, for instance, to explain this somewhat
				grossly for the common people, that it may be seen how godly we are: When a
				manservant or maid-servant does not serve faithfully in the house, and does
				damage, or allows it to be done when it could be prevented, or otherwise ruins
				and neglects the goods entrusted to him, from indolence idleness, or malice, to
				the spite and vexation of master and mistress, and in whatever way this can be
				done purposely (for I do not speak of what happens from oversight and against
				one's will), you can in a year abscond thirty, forty florins, which if another
				had taken secretly or carried away, he would be hanged with the rope. But here
				you [while conscious of such a great theft] may even bid defiance and become
				insolent, and no one dare call you a thief.
				

 The same I say also of mechanics, workmen, and
				day-laborers, who all follow their wanton notions, and never know enough ways
				to overcharge people, while they are lazy and unfaithful in their work. All
				these are far worse than sneak-thieves, against whom we can guard with locks
				and bolts, or who, if apprehended, are treated in such a manner that they will
				not do the same again. But against these no one can guard, no one dare even
				look awry at them or accuse them of theft, so that one would ten times rather
				lose from his purse. For here are my neighbors, good friends, my own servants,
				from whom I expect good [every faithful and diligent service], who defraud me
				first of all.
				

 Furthermore, in the market and in common trade
				likewise, this practice is in full swing and force to the greatest extent,
				where one openly defrauds another with bad merchandise, false measures,
				weights, coins, and by nimbleness and queer finances or dexterous tricks takes
				advantage of him; likewise, when one overcharges a person in a trade and
				wantonly drives a hard bargain, skins and distresses him. And who can recount
				or think of all these things? To sum up, this is the commonest craft and the
				largest guild on earth, and if we regard the world throughout all conditions of
				life, it is nothing else than a vast, wide stall, full of great thieves.
				

 Therefore they are also called swivel-chair
				robbers, land- and highway-robbers, not pick-locks and sneak-thieves who snatch
				away the ready cash, but who sit on the chair [at home] and are styled great
				noblemen, and honorable, pious citizens, and yet rob and steal under a good
				pretext.
				

 Yes, here we might be silent about the trifling
				individual thieves if we were to attack the great, powerful arch-thieves with
				whom lords and princes keep company, who daily plunder not only a city or two,
				but all Germany. Yea, where should we place the head and supreme protector of
				all thieves, the Holy Chair at Rome with all its retinue, which has grabbed by
				theft the wealth of all the world, and holds it to this day?
				

 This is, in short, the course of the world:
				whoever can steal and rob openly goes free and secure, unmolested by any one,
				and even demands that he be honored. Meanwhile the little sneak-thieves, who
				have once trespassed, must bear the shame and punishment to render the former
				godly and honorable. But let them know that in the sight of God they are the
				greatest thieves, and that He will punish them as they are worthy and
				deserve.
				

 Now, since this commandment is so far-reaching
				[and comprehensive], as just indicated, it is necessary to urge it well and to
				explain it to the common people, not to let them go on in their wantonness and
				security, but always to place before their eyes the wrath of God, and inculcate
				the same. For we have to preach this not to Christians, but chiefly to knaves
				and scoundrels, to whom it would be more fitting for judges, jailers, or Master
				Hannes [the executioner] to preach. Therefore let every one know that it is his
				duty, at the risk of God's displeasure, not only to do no injury to his
				neighbor, nor to deprive him of gain, nor to perpetrate any act of
				unfaithfulness or malice in any bargain or trade, but faithfully to preserve
				his property for him, to secure and promote his advantage, especially when one
				accepts money, wages, and one's livelihood for such service.
				

 He now who wantonly despises this may indeed pass
				along and escape the hangman, but he shall not escape the wrath and punishment
				of God; and when he has long practiced his defiance and arrogance, he shall yet
				remain a tramp and beggar, and, in addition, have all plagues and misfortune.
				Now you are going your way [wherever your heart's pleasure calls you] while you
				ought to preserve the property of your master and mistress, for which service
				you fill your crop and maw, take your wages like a thief, have people treat you
				as a nobleman; for there are many that are even insolent towards their masters
				and mistresses, and are unwilling to do them a favor or service by which to
				protect them from loss.
				

 But reflect what you will gain when, having come
				into your own property and being set up in your home (to which God will help
				with all misfortunes), it [your perfidy] will bob up again and come home to
				you, and you will find that where you have cheated or done injury to the value
				of one mite, you will have to pay thirty again.
				

 Such shall be the lot also of mechanics and
				day-laborers of whom we are now obliged to hear and suffer such intolerable
				maliciousness, as though they were noblemen in another's possessions, and every
				one were obliged to give them what they demand. Just let them continue
				practicing their exactions as long as they can; but God will not forget His
				commandment, and will reward them according as they have served, and will hang
				them, not upon a green gallows, but upon a dry one so that all their life they
				shall neither prosper nor accumulate anything. And indeed, if there were a
				well-ordered government in the land, such wantonness might soon be checked and
				prevented, as was the custom in ancient times among the Romans, where such
				characters were promptly seized by the pate in a way that others took
				warning.
				

 No more shall all the rest prosper who change the
				open free market into a carrion-pit of extortion and a den of robbery, where
				the poor are daily overcharged, new burdens and high prices are imposed, and
				every one uses the market according to his caprice, and is even defiant and
				brags as though it were his fair privilege and right to sell his goods for as
				high a price as he please, and no one had a right to say a word against it. We
				will indeed look on and let these people skin, pinch, and hoard, but we will
				trust in God -- who will, however, do this of His own accord, -- that, after
				you have been skinning and scraping for a long time, He will pronounce such a
				blessing on your gains that your grain in the garner, your beer in the cellar,
				your cattle in the stalls shall perish; yea, where you have cheated and
				overcharged any one to the amount of a florin, your entire pile shall be
				consumed with rust, so that you shall never enjoy it.
				

 And indeed, we see and experience this being
				fulfilled daily before our eyes, that no stolen or dishonestly acquired
				possession thrives. How many there are who rake and scrape day and night, and
				yet grow not a farthing richer! And though they gather much, they must suffer
				so many plagues and misfortunes that they cannot relish it with cheerfulness
				nor transmit it to their children. But as no one minds it, and we go on as
				though it did not concern us, God must visit us in a different way and teach us
				manners by imposing one taxation after another, or billeting a troop of
				soldiers upon us, who in one hour empty our coffers and purses, and do not quit
				as long as we have a farthing left, and in addition, by way of thanks, burn and
				devastate house and home, and outrage and kill wife and children.
				

 And, in short, if you steal much, depend upon it
				that again as much will be stolen from you; and he who robs and acquires with
				violence and wrong will submit to one who shall deal after the same fashion
				with him. For God is master of this art, that since every one robs and steals
				from the other, He punishes one thief by means of another. Else where should we
				find enough gallows and ropes?
				

 Now, whoever is willing to be instructed let him
				know that this is the commandment of God, and that it must not be treated as a
				jest. For although you despise us, defraud, steal, and rob, we will indeed
				manage to endure your haughtiness, suffer, and, according to the Lord's Prayer,
				forgive and show pity; for we know that the godly shall nevertheless have
				enough, and you injure yourself more than another.
				

 But beware of this: When the poor man comes to
				you (of whom there are so many now) who must buy with the penny of his daily
				wages and live upon it, and you are harsh to him, as though every one lived by
				your favor, and you skin and scrape to the bone, and, besides, with pride and
				haughtiness turn him off to whom you ought to give for nothing, he will go away
				wretched and sorrowful, and since he can complain to no one he will cry and
				call to heaven, -- then beware (I say again) as of the devil himself. For such
				groaning and calling will be no jest, but will have a weight that will prove
				too heavy for you and all the world. For it will reach Him who takes care of
				the poor sorrowful hearts, and will not allow them to go unavenged. But if you
				despise this and become defiant, see whom you have brought upon you: if you
				succeed and prosper, you may before all the world call God and me a liar.
				

 We have exhorted, warned, and protested enough;
				he who will not heed or believe it may go on until he learns this by experience
				Yet it must be impressed upon the young that they may be careful not to follow
				the old lawless crowd, but keep their eyes fixed upon God's commandment, lest
				His wrath and punishment come upon them too. It behooves us to do no more than
				to instruct and reprove with God's Word; but to check such open wantonness
				there is need of the princes and government, who themselves would have eyes and
				the courage to establish and maintain order in all manner of trade and
				commerce, lest the poor be burdened and oppressed nor they themselves be loaded
				with other men's sins.
				

 Let this suffice as an explanation of what
				stealing is, that it be not taken too narrowly but made to extend as far as we
				have to do with our neighbors. And briefly, in a summary, as in the former
				commandments, it is herewith forbidden, in the first place, to do our neighbor
				any injury or wrong (in whatever manner supposable, by curtailing,
				forestalling, and withholding his possessions and property), or even to consent
				or allow such a thing, but to interpose and prevent it. And, on the other hand,
				it is commanded that we advance and improve his possessions, and in case he
				suffers want, that we help, communicate, and lend both to friends and foes.
				

 Whoever now seeks and desires good works will
				find here more than enough such as are heartily acceptable and pleasing to God,
				and in addition are favored and crowned with excellent blessings, that we are
				to be richly compensated for all that we do for our neighbor's good and from
				friendship; as King Solomon also teaches Prov. 19, 17: He that hath pity upon
				the poor lendeth unto the Lord; and that which he hath given will He pay him
				again. Here, then you have a rich Lord, who is certainly sufficient for you,
				and who will not suffer you to come short in anything or to want; thus you can
				with a joyful conscience enjoy a hundred times more than you could scrape
				together with unfaithfulness and wrong. Now, whoever does not desire the
				blessing will find wrath and misfortune enough.
				

				Thou shalt not bear false witness against thy
				neighbor.

				

 Over and above our own body, spouse, and temporal
				possessions, we have yet another treasure, namely, honor and good report [the
				illustrious testimony of an upright and unsullied name and reputation], with
				which we cannot dispense. For it is intolerable to live among men in open shame
				and general contempt. Therefore God wishes the reputation, good name, and
				upright character of our neighbor to be taken away or diminished as little as
				his money and possessions, that every one may stand in his integrity before
				wife, children, servants, and neighbors. And in the first place, we take the
				plainest meaning of this commandment according to the words (Thou shalt not
				bear false witness), as pertaining to the public courts of justice, where a
				poor innocent man is accused and oppressed by false witnesses in order to be
				punished in his body, property, or honor.
				

 Now, this appears as if it were of little concern
				to us at present; but with the Jews it was quite a common and ordinary matter.
				For the people were organized under an excellent and regular government; and
				where there is still such a government, instances of this sin will not be
				wanting. The cause of it is that where judges, burgomasters, princes, or others
				in authority sit in judgment, things never fail to go according to the course
				of the world; namely, men do not like to offend anybody, flatter, and speak to
				gain favor, money, prospects, or friendship; and in consequence a poor man and
				his cause must be oppressed, denounced as wrong, and suffer punishment. And it
				is a common calamity in the world that in courts of justice there seldom
				preside godly men.
				

 For to be a judge requires above all things a
				godly man, and not only a godly, but also a wise, modest, yea, a brave and bold
				man; likewise, to be a witness requires a fearless and especially a godly man.
				For a person who is to judge all matters rightly and carry them through with
				his decision will often offend good friends, relatives, neighbors, and the rich
				and powerful, who can greatly serve or injure him. Therefore he must be quite
				blind, have his eyes and ears closed, neither see nor hear, but go straight
				forward in everything that comes before him, and decide accordingly.
				

 Therefore this commandment is given first of all
				that every one shall help his neighbor to secure his rights, and not allow them
				to be hindered or twisted, but shall promote and strictly maintain them, no
				matter whether he be judge or witness, and let it pertain to whatsoever it
				will. And especially is a goal set up here for our jurists that they be careful
				to deal truly and uprightly with every case, allowing right to remain right,
				and, on the other hand, not perverting anything [by their tricks and technical
				points turning black into white and making wrong out to be right], nor glossing
				it over or keeping silent concerning it, irrespective of a person's money,
				possession, honor, or power. This is one part and the plainest sense of this
				commandment concerning all that takes place in court.
				

 Next, it extends very much further, if we are to
				apply it to spiritual jurisdiction or administration; here it is a common
				occurrence that every one bears false witness against his neighbor. For
				wherever there are godly preachers and Christians, they must bear the sentence
				before the world that they are called heretics, apostates, yea, seditious and
				desperately wicked miscreants. Besides the Word of God must suffer in the most
				shameful and malicious manner, being persecuted blasphemed, contradicted,
				perverted and falsely cited and interpreted. But let this pass; for it is the
				way of the blind world that she condemns and persecutes the truth and the
				children of God, and yet esteems it no sin.
				

 In the third place, what concerns us all, this
				commandment forbids all sins of the tongue whereby we may injure or approach
				too closely to our neighbor. For to bear false witness is nothing else than a
				work of the tongue. Now, whatever is done with the tongue against a fellow-man
				God would have prohibited, whether it be false preachers with their doctrine
				and blasphemy, false judges and witnesses with their verdict, or outside of
				court by lying and evil-speaking. Here belongs particularly the detestable,
				shameful vice of speaking behind a person's back and slandering, to which the
				devil spurs us on and of which there would be much to be said. For it is a
				common evil plague that every one prefers hearing evil to hearing good of his
				neighbor; and although we ourselves are so bad that we cannot suffer that any
				one should say anything bad about us, but every one would much rather that all
				the world should speak of him in terms of gold, yet we cannot bear that the
				best is spoken about others.
				

 Therefore, to avoid this vice we should note that
				no one is allowed publicly to judge and reprove his neighbor, although he may
				see him sin, unless he have a command to judge and to reprove. For there is a
				great difference between these two things, judging sin and knowing sin. You may
				indeed know it, but you are not to judge it. I can indeed see and hear that my
				neighbor sins, but I have no command to report it to others. Now, if I rush in,
				judging and passing sentence, I fall into a sin which is greater than his. But
				if you know it, do nothing else than turn your ears into a grave and cover it,
				until you are appointed to be judge and to punish by virtue of your office.
				

 Those, then, are called slanderers who are not
				content with knowing a thing, but proceed to assume jurisdiction, and when they
				know a slight offense of another, carry it into every corner, and are delighted
				and tickled that they can stir up another's displeasure [baseness], as swine
				roll themselves in the dirt and root in it with the snout. This is nothing else
				than meddling with the judgment and office of God, and pronouncing sentence and
				punishment with the most severe verdict. For no judge can punish to a higher
				degree nor go farther than to say: "He is a thief, a murderer, a traitor," etc.
				Therefore, whoever presumes to say the same of his neighbor goes just as far as
				the emperor and all governments. For although you do not wield the sword, you
				employ your poisonous tongue to the shame and hurt of your neighbor.
				

 God therefore would have it prohibited that any
				one speak evil of another even though he be guilty, and the latter know it
				right well; much less if he do not know it, and have it only from hearsay. But
				you say: Shall I not say it if it be the truth? Answer: Why do you not make
				accusation to regular judges? Ah, I cannot prove it publicly, and hence I might
				be silenced and turned away in a harsh manner [incur the penalty of a false
				accusation]. "Ah, indeed, do you smell the roast?" If you do not trust yourself
				to stand before the proper authorities and to make answer, then hold your
				tongue. But if you know it, know it for yourself and not for another. For if
				you tell it to others, although it be true, you will appear as a liar, because
				you cannot prove it, and you are, besides acting like a knave. For we ought
				never to deprive any one of his honor or good name unless it be first taken
				away from him publicly.
				

 False witness, then, is everything which cannot
				be properly proved. Therefore, what is not manifest upon sufficient evidence no
				one shall make public or declare for truth; and in short, whatever is secret
				should be allowed to remain secret, or, at any rate, should be secretly
				reproved, as we shall hear. Therefore, if you encounter an idle tongue which
				betrays and slanders some one, contradict such a one promptly to his face, that
				he may blush thus many a one will hold his tongue who else would bring some
				poor man into bad repute from which he would not easily extricate himself. For
				honor and a good name are easily taken away, but not easily restored.
				

 Thus you see that it is summarily forbidden to
				speak any evil of our neighbor, however the civil government, preachers, father
				and mother excepted, on the understanding that this commandment does not allow
				evil to go unpunished. Now, as according to the Fifth Commandment no one is to
				be injured in body, and yet Master Hannes [the executioner] is excepted, who by
				virtue of his office does his neighbor no good, but only evil and harm, and
				nevertheless does not sin against God's commandment, because God has on His own
				account instituted that office; for He has reserved punishment for His own good
				pleasure, as He threatens in the First Commandment, -- just so also, although
				no one has a right in his own person to judge and condemn anybody, yet if they
				to whose office it belongs fail to do it, they sin as well as he who would do
				so of his own accord, without such office. For here necessity requires one to
				speak of the evil, to prefer charges, to investigate and testify; and it is not
				different from the case of a physician who is sometimes compelled to examine
				and handle the patient whom he is to cure in secret parts. Just so governments,
				father and mother, brothers and sisters, and other good friends, are under
				obligation to each other to reprove evil wherever it is needful and
				profitable.
				

 But the true way in this matter would be to
				observe the order according to the Gospel, Matt. 18, 15, where Christ says: If
				thy brother shall trespass against thee, go and tell him his fault between thee
				and him alone. Here you have a precious and excellent teaching for governing
				well the tongue, which is to be carefully observed against this detestable
				misuse. Let this, then, be your rule, that you do not too readily spread evil
				concerning your neighbor and slander him to others, but admonish him privately
				that he may amend [his life]. Likewise, also, if some one report to you what
				this or that one has done, teach him, too, to go and admonish him personally if
				he have seen it himself; but if not, that he hold his tongue.
				

 The same you can learn also from the daily
				government of the household. For when the master of the house sees that the
				servant does not do what he ought, he admonishes him personally. But if he were
				so foolish as to let the servant sit at home, and went on the streets to
				complain of him to his neighbors, he would no doubt be told: "You fool, what
				does that concern us? Why do you not tell it to him ?" Behold, that would be
				acting quite brotherly, so that the evil would be stayed, and your neighbor
				would retain his honor. As Christ also says in the same place: If he hear thee,
				thou host gained thy brother. Then you have done a great and excellent work;
				for do you think it is a little matter to gain a brother? Let all monks and
				holy orders step forth, with all their works melted together into one mass, and
				see if they can boast that they have gained a brother.
				

 Further, Christ teaches: But if he will not hear
				thee, then take with thee one or two more, that in the mouth of two or three
				witnesses every word may be established. So he whom it concerns is always to be
				treated with personally, and not to be spoken of without his knowledge. But if
				that do not avail, then bring it publicly before the community, whether before
				the civil or the ecclesiastical tribunal. For then you do not stand alone, but
				you have those witnesses with you by whom you can convict the guilty one,
				relying on whom the judge can pronounce sentence and punish. This is the right
				and regular course for checking and reforming a wicked person. But if we gossip
				about another in all corners and stir the filth, no one will be reformed, and
				afterwards when we are to stand up and bear witness, we deny having said so.
				Therefore it would serve such tongues right if their itch for slander were
				severely punished, as a warning to others. If you were acting for your
				neighbor's reformation or from love of the truth, you would not sneak about
				secretly nor shun the day and the light.
				

 All this has been said regarding secret sins. But
				where the sin is quite public so that the judge and everybody know it you can
				without any sin avoid him and let him go, because he has brought himself into
				disgrace, and you may also publicly testify concerning him. For when a matter
				is public in the light of day, there can be no slandering or false judging or
				testifying; as, when we now reprove the Pope with his doctrine, which is
				publicly set forth in books and proclaimed in all the world. For where the sin
				is public, the reproof also must be public, that every one may learn to guard
				against it.
				

 Thus we have now the sum and general
				understanding of this commandment, to wit, that no one do any injury with the
				tongue to his neighbor, whether friend or foe, nor speak evil of him, no matter
				whether it be true or false, unless it be done by commandment or for his
				reformation, but that every one employ his tongue and make it serve for the
				best of every one else, to cover up his neighbor's sins and infirmities, excuse
				them, palliate and garnish them with his own reputation. The chief reason for
				this should be the one which Christ alleges in the Gospel, in which He
				comprehends all commandments respecting our neighbor, Matt. 7, 12: Whatsoever
				ye would that men should do to you, do ye even so to them.
				

 Even nature teaches the same thing in our own
				bodies, as St. Paul says, 1 Cor. 12, 22: Much more, those members of the body
				which seem to be more feeble are necessary; and those members of the body which
				we think to be less honorable, upon these we bestow more abundant honor; and
				our uncomely parts have more abundant comeliness. No one covers his face, eyes,
				nose, and mouth, for they, being in themselves the most honorable members which
				we have, do not require it. But the most infirm members, of which we are
				ashamed, we cover with all diligence; hands, eyes, and the whole body must help
				to cover and conceal them. Thus also among ourselves should we adorn whatever
				blemishes and infirmities we find in our neighbor, and serve and help him to
				promote his honor to the best of our ability, and, on the other hand, prevent
				whatever may be discreditable to him. And it is especially an excellent and
				noble virtue for one always to explain advantageously and put the best
				construction upon all he may hear of his neighbor (if it be not notoriously
				evil), or at any rate to condone it over and against the poisonous tongues that
				are busy wherever they can pry out and discover something to blame in a
				neighbor, and that explain and pervert it in the worst way; as is done now
				especially with the precious Word of God and its preachers.
				

 There are comprehended therefore in this
				commandment quite a multitude of good works which please God most highly, and
				bring abundant good and blessing, if only the blind world and the false saints
				would recognize them. For there is nothing on or in entire man which can do
				both greater and more extensive good or harm in spiritual and in temporal
				matters than the tongue, though it is the least and feeblest member.
				

				Thou shalt not covet thy neighbor's house. Thou shalt not covet thy
				neighbor's wife, nor his man-servant, nor his maid-servant, nor his cattle, nor
				anything that is his.

				

 These two commandments are given quite
				exclusively to the Jews; nevertheless, in part they also concern us. For they
				do not interpret them as referring to unchastity or theft, because these are
				sufficiently forbidden above. They also thought that they had kept all those
				when they had done or not done the external act. Therefore God has added these
				two commandments in order that it be esteemed as sin and forbidden to desire or
				in any way to aim at getting our neighbor's wife or possessions; and especially
				because under the Jewish government man-servants and maid-servants were not
				free as now to serve for wages as long as they pleased, but were their master's
				property with their body and all they had, as cattle and other possessions.
				Moreover, every man had power over his wife to put her away publicly by giving
				her a bill of divorce, and to take another. Therefore they were in constant
				danger among each other that if one took a fancy to another's wife, he might
				allege any reason both to dismiss his own wife and to estrange the other's wife
				from him, that he might obtain her under pretext of right. That was not
				considered a sin nor disgrace with them; as little as now with hired help, when
				a proprietor dismisses his man-servant or maid-servant, or takes another's
				servants from him in any way.
				

 Therefore (I say) they thus interpreted these
				commandments, and that rightly (although their scope reaches somewhat farther
				and higher), that no one think or purpose to obtain what belongs to another,
				such as his wife, servants, house and estate, land meadows, cattle, even with a
				show of right or by a subterfuge, yet with injury to his neighbor. For above,
				in the Seventh Commandment, the vice is forbidden where one wrests to himself
				the possessions of others, or withholds them from his neighbor, which he cannot
				do by right. But here it is also forbidden to alienate anything from your
				neighbor, even though you could do so with honor in the eyes of the world, so
				that no one could accuse or blame you as though you had obtained it
				wrongfully.
				

 For we are so inclined by nature that no one
				desires to see another have as much as himself, and each one acquires as much
				as he can; the other may fare as best he can. And yet we pretend to be godly,
				know how to adorn ourselves most finely and conceal our rascality, resort to
				and invent adroit devices and deceitful artifices (such as now are daily most
				ingeniously contrived) as though they were derived from the law codes; yea, we
				even dare impertinently to refer to it, and boast of it, and will not have it
				called rascality, but shrewdness and caution. In this lawyers and jurists
				assist, who twist and stretch the law to suit it to their cause, stress words
				and use them for a subterfuge, irrespective of equity or their neighbor's
				necessity. And, in short, whoever is the most expert and cunning in these
				affairs finds most help in law, as they themselves say: Vigilantibus iura
				subveniunt [that is, The laws favor the watchful].
				

 This last commandment therefore is given not for
				rogues in the eyes of the world, but just for the most pious, who wish to be
				praised and be called honest and upright people, since they have not offended
				against the former commandments, as especially the Jews claimed to be, and even
				now many great noblemen, gentlemen, and princes. For the other common masses
				belong yet farther down, under the Seventh Commandment, as those who are not
				much concerned whether they acquire their possessions with honor and right.
				

 Now, this occurs most frequently in cases that
				are brought into court, where it is the purpose to get something from our
				neighbor and to force him out of his own. As (to give examples), when people
				quarrel and wrangle about a large inheritance, real estate, etc., they avail
				themselves of, and resort to, whatever has the appearance of right, so dressing
				and adorning everything that the law must favor their side, and they keep the
				property with such title that no one can make complaint or lay claim thereto.
				In like manner, if any one desire to have a castle, city, duchy, or any other
				great thing, he practises so much financiering through relationships, and by
				any means he can, that the other is judicially deprived of it, and it is
				adjudicated to him, and confirmed with deed and seal and declared to have been
				acquired by princely title and honestly.
				

 Likewise also in common trade where one
				dexterously slips something out of another's hand, so that he must look after
				it, or surprises and defrauds him in a matter in which he sees advantage and
				benefit for himself, so that the latter, perhaps on account of distress or
				debt, cannot regain or redeem it without injury, and the former gains the half
				or even more; and yet this must not be considered as acquired by fraud or
				stolen, but honestly bought. Here they say: First come, first served, and every
				one must look to his own interest, let another get what he can. And who can be
				so smart as to think of all the ways in which one can get many things into his
				possession by such specious pretexts? This the world does not consider wrong
				[nor is it punished by laws], and will not see that the neighbor is thereby
				placed at a disadvantage, and must sacrifice what he cannot spare without
				injury. Yet there is no one who wishes this to be done to him; from which we
				can easily perceive that such devices and pretexts are false.
				

 Thus it was done formerly also with respect to
				wives: they knew such devices that if one were pleased with another woman, he
				personally or through others (as there were many ways and means to be invented)
				caused her husband to conceive a displeasure toward her, or had her resist him
				and so conduct herself that he was obliged to dismiss her and leave her to the
				other. That sort of thing undoubtedly prevailed much under the Law, as also we
				read in the (Gospel of King Herod that he took his brother's wife while he was
				yet living, and yet wished to be thought an honorable, pious man, as St. Mark
				also testifies of him. But such an example, I trust, will not occur among us,
				because in the New Testament those who are married are forbidden to be
				divorced, except in such a case where one [shrewdly] by some stratagem takes
				away a rich bride from another. But it is not a rare thing with us that one
				estranges or alienates another's man-servant or maid-servant, or entices them
				away by flattering words.
				

 In whatever way such things happen, we must know
				that God does not wish that you deprive your neighbor of anything that belongs
				to him so that he suffer the loss and you gratify your avarice with it, even if
				you could keep it honorably before the world; for it is a secret and insidious
				imposition practised under the hat, as we say, that it may not be observed. For
				although you go your way as if you had done no one any wrong, you have
				nevertheless injured your neighbor; and if it is not called stealing and
				cheating, yet it is called coveting your neighbor's property, that is, aiming
				at possession of it, enticing it away from him without his will, and being
				unwilling to see him enjoy what God has granted him. And although the judge and
				every one must leave you in possession of it, yet God will not leave you
				therein; for He sees the deceitful heart and the malice of the world, which is
				sure to take an ell in addition wherever you yield to her a finger's breadth,
				and at length public wrong and violence follow.
				

 Therefore we allow these commandments to remain
				in their ordinary meaning, that it is commanded, first, that we do not desire
				our neighbor's damage, nor even assist, nor give occasion for it, but gladly
				wish and leave him what he has, and, besides, advance and preserve for him what
				may be for his profit and service, as we should wish to be treated. Thus these
				commandments are especially directed against envy and miserable avarice, God
				wishing to remove all causes and sources whence arises everything by which we
				do injury to our neighbor, and therefore He expresses it in plain words: Thou
				shalt not covet, etc. For He would especially have the heart pure, although we
				shall never attain to that as long as we live here; so that this commandment
				will remain, like all the rest, one that will constantly accuse us and show how
				godly we are in the sight of God!
				

 Thus we have the Ten Commandments, a compend of
				divine doctrine, as to what we are to do in order that our whole life may be
				pleasing to God, and the true fountain and channel from and in which everything
				must arise and flow that is to be a good work, so that outside of the Ten
				Commandments no work or thing can be good or pleasing to God, however great or
				precious it be in the eyes of the world. Let us see now what our great saints
				can boast of their spiritual orders and their great and grievous works which
				they have invented and set up, while they let these pass, as though they were
				far too insignificant, or had long ago been perfectly fulfilled.
				

 I am of opinion indeed, that here one will find
				his hands full, [and will have enough] to do to observe these, namely,
				meekness, patience, and love towards enemies, chastity, kindness, etc., and
				what such virtues imply. But such works are not of value and make no display in
				the eyes of the world; for they are not peculiar and conceited works and
				restricted to particular times, places, rites, and customs, but are common,
				every-day domestic works which one neighbor can practise toward another;
				therefore they are not of high esteem.
				

 But the other works cause people to open their
				eyes and ears wide, and men aid to this effect by the great display, expense,
				and magnificent buildings with which they adorn them, so that everything shines
				and glitters. There they waft incense, they sing and ring bells, they light
				tapers and candles, so that nothing else can be seen or heard. For when a
				priest stands there in a surplice embroidered with gilt, or a layman continues
				all day upon his knees in church, that is regarded as a most precious work
				which no one can sufficiently praise. But when a poor girl tends a little child
				and faithfully does what she is told that is considered nothing; for else what
				should monks and nuns seek in their cloisters?
				

 But see, is not that a cursed presumption of
				those desperate saints who dare to invent a higher and better life and estate
				than the Ten Commandments teach, pretending (as we have said) that this is an
				ordinary life for the common man, but that theirs is for saints and perfect
				ones? And the miserable blind people do not see that no man can get so far as
				to keep one of the Ten Commandments as it should be kept, but both the
				Apostles' Creed and the Lord's Prayer must come to our aid (as we shall hear),
				by which that [power and strength to keep the commandments] is sought and
				prayed for and received continually. Therefore all their boasting amounts to as
				much as if I boasted and said: To be sure, I have not a penny to make payment
				with, but I confidently undertake to pay ten florins.
				

 All this I say and urge in order that men might
				become rid of the sad misuse which has taken such deep root and still cleaves
				to everybody, and in all estates upon earth become used to looking hither only,
				and to being concerned about these matters. For it will be a long time before
				they will produce a doctrine or estates equal to the Ten Commandments, because
				they are so high that no one can attain to them by human power; and whoever
				does attain to them is a heavenly, angelic man far above all holiness of the
				world. Only occupy yourself with them, and try your best, apply all power and
				ability and you will find so much to do that you will neither seek nor esteem
				any other work or holiness.
				

 Let this be sufficient concerning the first part
				of the common Christian doctrine, both for teaching and urging what is
				necessary. In conclusion, however, we must repeat the text which belongs here,
				of which we have treated already in the First Commandment, in order that we may
				learn what pains God requires to the end we may learn to inculcate and practise
				the Ten Commandments:
				

 For I the Lord, thy God, am a jealous God,
				visiting the iniquity of the fathers upon the children unto the third and
				fourth generation of them that hate Me, and showing mercy unto thousands of
				them that love Me and keep My commandments.
				

 Although (as we have heard above) this appendix
				was primarily attached to the First Commandment, it was nevertheless [we cannot
				deny that it was] laid down for the sake of all the commandments, as all of
				them are to be referred and directed to it. Therefore I have said that this,
				too, should be presented to and inculcated upon the young, that they may learn
				and remember it, in order to see what is to urge and compel us to keep these
				Ten Commandments. And it is to be regarded as though this part were specially
				added to each, so that it inheres in, and pervades, them all.
				

 Now, there is comprehended in these words (as
				said before) both an angry word of threatening and a friendly promise to
				terrify and warn us, and, moreover to induce and encourage us to receive and
				highly esteem His Word as a matter of divine earnestness, because He Himself
				declares how much He is concerned about it, and how rigidly He will enforce it,
				namely, that He will horribly and terribly punish all who despise and
				transgress His commandments; and again, how richly He will reward, bless, and
				do all good to those who hold them in high esteem, and gladly do and live
				according to them. Thus He demands that all our works proceed from a heart
				which fears and regards God alone, and from such fear avoids everything that is
				contrary to His will, lest it should move Him to wrath; and, on the other hand,
				also trusts in Him alone, and from love to Him does all He wishes, because he
				speaks to us as friendly as a father, and offers us all grace and every
				good.
				

 Just this is also the meaning and true
				interpretation of the first and chief commandment, from which all the others
				must flow and proceed, so that this word: Thou shalt have no other gods before
				Me, in its simplest meaning states nothing else than this demand: Thou shalt
				fear, love, and trust in Me as thine only true God. For where there is a heart
				thus disposed towards God, the same has fulfilled this and all the other
				commandments. On the other hand, whoever fears and loves anything else in
				heaven and upon earth will keep neither this nor any. Thus the entire
				scriptures have everywhere preached and inculcated this commandment, aiming
				always at these two things: fear of God and trust in Him. And especially the
				prophet David throughout the Psalms, as when he says [Ps. 147,11]: The Lord
				taketh pleasure in them that fear Him, in those that hope in His mercy. As if
				the entire commandment were explained by one verse, as much as to say: The Lord
				taketh pleasure in those who have no other gods.
				

 Thus the First Commandment is to shine and impart
				its splendor to all the others. Therefore you must let this declaration run
				through all the commandments, like a hoop in a wreath, joining the end to the
				beginning and holding them all together, that it be continually repeated and
				not forgotten; as, namely, in the Second Commandment, that we fear God and do
				not take His name in vain for cursing, lying, deceiving, and other modes of
				leading men astray, or rascality, but make proper and good use of it by calling
				upon Him in prayer, praise, and thanksgiving, derived from love and trust
				according to the First Commandment. In like manner such fear, love, and trust
				is to urge and force us not to despise His Word, but gladly to learn, hear, and
				esteem it holy, and honor it.
				

 Thus continuing through all the following
				commandments towards our neighbor likewise, everything is to proceed by virtue
				of the First Commandment, to wit, that we honor father and mother, masters, and
				all in authority and be subject and obedient to them, not on their own account,
				but for God's sake. For you are not to regard or fear father or mother, or from
				love of them do or omit anything. But see to that which God would have you do,
				and what He will quite surely demand of you; if you omit that, you have an
				angry Judge, but in the contrary case a gracious Father.
				

 Again, that you do your neighbor no harm, injury,
				or violence, nor in any wise encroach upon him as touching his body, wife,
				property, honor, or rights, as all these things are commanded in their order,
				even though you have opportunity and cause to do so and no man would reprove
				you; but that you do good to all men, help them, and promote their interest,
				howsoever and wherever you can, purely from love of God and in order to please
				Him, in the confidence that He will abundantly reward you for everything. Thus
				you see how the First Commandment is the chief source and fountainhead which
				flows into all the rest, and again, all return to that and depend upon it, so
				that beginning and end are fastened and bound to each other.
				

 This (I say) it is profitable and necessary
				always to teach to the young people, to admonish them and to remind them of it,
				that they may be brought up not only with blows and compulsion, like cattle,
				but in the fear and reverence of God. For where this is considered and laid to
				heart that these things are not human trifles, but the commandments of the
				Divine Majesty, who insists upon them with such earnestness, is angry with, and
				punishes those who despise them, and, on the other hand, abundantly rewards
				those who keep them, there will be a spontaneous impulse and a desire gladly to
				do the will of God. Therefore it is not in vain that it is commanded in the Old
				Testament to write the Ten Commandments on all walls and corners, yes, even on
				the garments, not for the sake of merely having them written in these places
				and making a show of them, as did the Jews, but that we might have our eyes
				constantly fixed upon them, and have them always in our memory, and that we
				might practise them in all our actions and ways, and every one make them his
				daily exercise in all cases, in every business and transaction, as though they
				were written in every place wherever he would look, yea, wherever he walks or
				stands. Thus there would be occasion enough, both at home in our own house and
				abroad with our neighbors, to practise the Ten Commandments, that no one need
				run far for them.
				

 From this it again appears how highly these Ten
				Commandments are to be exalted and extolled above all estates, commandments,
				and works which are taught and practised aside from them. For here we can boast
				and say: Let all the wise and saints step forth and produce, if they can, a
				[single] work like these commandments, upon which God insists with such
				earnestness, and which He enjoins with His greatest wrath and punishment, and,
				besides, adds such glorious promises that He will pour out upon us all good
				things and blessings. Therefore they should be taught above all others, and be
				esteemed precious and dear, as the highest treasure given by God.
				

 Thus far we have heard the first part of
				Christian doctrine, in which we have seen all that God wishes us to do or to
				leave undone. Now, there properly follows the Creed, which sets forth to us
				everything that we must expect and receive from God, and, to state it quite
				briefly, teaches us to know Him fully. And this is intended to help us do that
				which according to the Ten Commandments we ought to do. For (as said above)
				they are set so high that all human ability is far too feeble and weak to
				[attain to or] keep them. Therefore it is as necessary to learn this part as
				the former in order that we may know how to attain thereto, whence and whereby
				to obtain such power. For if we could by our own powers keep the Ten
				Commandments as they are to be kept, we would need nothing further, neither the
				Creed nor the Lord's Prayer. But before we explain this advantage and necessity
				of the Creed, it is sufficient at first for the simple-minded that they learn
				to comprehend and understand the Creed itself.
				

 In the first place, the Creed has hitherto been
				divided into twelve articles, although, if all points which are written in the
				Scriptures and which belong to the Creed were to be distinctly set forth, there
				would be far more articles, nor could they all be clearly expressed in so few
				words. But that it may be most easily and clearly understood as it is to be
				taught to children, we shall briefly sum up the entire Creed in three chief
				articles, according to the three persons in the Godhead, to whom everything
				that we believe is related, So that the First Article, of God the Father,
				explains Creation, the Second Article, of the Son, Redemption, and the Third,
				of the Holy Ghost, Sanctification. Just as though the Creed were briefly
				comprehended in so many words: I believe in God the Father, who has created me;
				I believe in God the Son, who has redeemed me; I believe in the Holy Ghost, who
				sanctifies me. One God and one faith, but three persons, therefore also three
				articles or confessions. Let us briefly run over the words.

				I believe in God the Father Almighty, Maker of heaven and
				earth.

				

 This portrays and sets forth most briefly what is
				the essence, will, activity, and work of God the Father. For since the Ten
				Commandments have taught that we are to have not more than one God, the
				question might be asked, What kind of a person is God? What does He do? How can
				we praise or portray and describe Him, that He may be known? Now, that is
				taught in this and in the following article, so that the Creed is nothing else
				than the answer and confession of Christians arranged with respect to the First
				Commandment. As if you were to ask a little child: My dear, what sort of a God
				have you? What do you know of Him? he could say: This is my God: first, the
				Father, who has created heaven and earth; besides this only One I regard
				nothing else as God; for there is no one else who could create heaven and
				earth.
				

 But for the learned, and those who are somewhat
				advanced [have acquired some Scriptural knowledge], these three articles may
				all be expanded and divided into as many parts as there are words. But now for
				young scholars let it suffice to indicate the most necessary points, namely, as
				we have said, that this article refers to the Creation: that we emphasize the
				words: Creator of heaven and earth But what is the force of this, or what do
				you mean by these words: I believe in God the Father Almighty, Maker, etc.?
				Answer: This is what I mean and believe, that I am a creature of God; that is,
				that He has given and constantly preserves to me my body, soul, and life,
				members great and small, all my senses, reason, and understanding, and so on,
				food and drink, clothing and support, wife and children, domestics, house and
				home, etc. Besides, He causes all creatures to serve for the uses and
				necessities of life -- sun, moon and stars in the firmament, day and night,
				air, fire, water, earth, and whatever it bears and produces, birds and fishes,
				beasts, grain, and all kinds of produce, and whatever else there is of bodily
				and temporal goods, good government, peace, security. Thus we learn from this
				article that none of us has of himself, nor can preserve, his life nor anything
				that is here enumerated or can be enumerated, however small and unimportant a
				thing it might be, for all is comprehended in the word Creator.
				

 Moreover, we also confess that God the Father has
				not only given us all that we have and see before our eyes, but daily preserves
				and defends us against all evil and misfortune, averts all sorts of danger and
				calamity; and that He does all this out of pure love and goodness, without our
				merit, as a benevolent Father, who cares for us that no evil befall us. But to
				speak more of this belongs in the other two parts of this article, where we
				say: Father Almighty
				

 Now, since: all that we possess, and, moreover,
				whatever, in addition, is in heaven and upon the earth, is daily given,
				preserved, and kept for us by God, it is readily inferred and concluded that it
				is our duty to love, praise, and thank Him for it without ceasing, and, in
				short, to serve Him with all these things as He demands and has enjoined in the
				Ten Commandments.
				

 Here we could say much if we were to expatiate,
				how few there are that believe this article. For we all pass over it, hear it
				and say it, but neither see nor consider what the words teach us. For if we
				believed it with the heart, we would also act accordingly, and not stalk about
				proudly, act defiantly, and boast as though we had life, riches, power, and
				honor, etc., of ourselves, so that others must fear and serve us, as is the
				practise of the wretched, perverse world, which is drowned in blindness, and
				abuses all the good things and gifts of God only for its own pride, avarice,
				lust, and luxury, and never once regards God, so as to thank Him or acknowledge
				Him as Lord and Creator.
				

 Therefore, this article ought to humble and
				terrify us all, if we believed it. For we sin daily with eyes, ears, hands,
				body and soul, money and possessions, and with everything we have, especially
				those who even fight against the Word of God. Yet Christians have this
				advantage, that they acknowledge themselves in duty bound to serve God for all
				these things, and to be obedient to Him [which the world knows not how to
				do].
				

 We ought, therefore, daily to practise this
				article, impress it upon our mind, and to remember it in all that meets our
				eyes, and in all good that falls to our lot, and wherever we escape from
				calamity or danger, that it is God who gives and does all these things, that
				therein we sense and see His paternal heart and His transcendent love toward
				us. Thereby the heart would be warmed and kindled to be thankful, and to employ
				all such good things to the honor and praise of God.
				

 Thus we have most briefly presented the meaning
				of this article, as much as is at first necessary for the most simple to learn,
				both as to what we have and receive from God, and what we owe in return, which
				is a most excellent knowledge, but a far greater treasure. For here we see how
				the Father has given Himself to us, together with all creatures, and has most
				richly provided for us in this life, besides that He has overwhelmed us with
				unspeakable, eternal treasures by His Son and the Holy Ghost, as we shall
				hear.

				And in Jesus Christ, His only Son, our Lord, who was conceived
				by the Holy Ghost, born of the Virgin Mary; suffered under Pontius Pilate, was
				crucified, dead, and buried; He descended into hell; the third day He rose
				again from the dead; He ascended into heaven, and sitteth on the right hand of
				God the Father Almighty; from thence He shall come to judge the quick and the
				dead.

				

 Here we learn to know the Second Person of the
				Godhead, so that we see what we have from God over and above the temporal goods
				aforementioned; namely, how He has completely poured forth Himself and withheld
				nothing from us that He has not given us. Now, this article is very rich and
				broad; but in order to expound it also briefly and in a childlike way, we shall
				take up one word and sum up in that the entire article, namely (as we have
				said), that we may here learn how we have been redeemed; and we shall base this
				on these words: In Jesus Christ, our Lord.
				

 If now you are asked, What do you believe in the
				Second Article of Jesus Christ? answer briefly: I believe that Jesus Christ,
				true Son of God, has become my Lord. But what is it to become Lord? It is this,
				that He has redeemed me from sin, from the devil, from death, and all evil. For
				before I had no Lord nor King, but was captive under the power of the devil,
				condemned to death, enmeshed in sin and blindness.
				

 For when we had been created by God the Father,
				and had received from Him all manner of good, the devil came and led us into
				disobedience, sin, death, and all evil, so that we fell under His wrath and
				displeasure and were doomed to eternal damnation, as we had merited and
				deserved. There was no counsel, help, or comfort until this only and eternal
				Son of God in His unfathomable goodness had compassion upon our misery and
				wretchedness, and came from heaven to help us. Those tyrants and jailers, then,
				are all expelled now, and in their place has come Jesus Christ, Lord of life,
				righteousness, every blessing, and salvation, and has delivered us poor lost
				men from the jaws of hell, has won us, made us free, and brought us again into
				the favor and grace of the Father, and has taken us as His own property under
				His shelter and protection, that He may govern us by His righteousness, wisdom,
				power, life, and blessedness.
				

 Let this then, be the sum of this article that
				the little word Lord signifies simply as much as Redeemer, i.e., He who has
				brought us from Satan to God, from death to life, from sin to righteousness,
				and who preserves us in the same. But all the points which follow in order in
				this article serve no other end than to explain and express this redemption,
				how and whereby it was accomplished, that is, how much it cost Him, and what He
				spent and risked that He might win us and bring us under His dominion, namely,
				that He became man, conceived and born without [any stain of] sin, of the Holy
				Ghost and of the Virgin Mary, that He might overcome sin; moreover, that He
				suffered, died and was buried, that He might make satisfaction for me and pay
				what I owe, not with silver nor gold, but with His own precious blood. And all
				this, in order to become my Lord; for He did none of these for Himself, nor had
				He any need of it. And after that He rose again from the dead, swallowed up and
				devoured death, and finally ascended into heaven and assumed the government at
				the Father's right hand, so that the devil and all powers must be subject to
				Him and lie at His feet, until finally, at the last day, He will completely
				part and separate us from the wicked world, the devil, death, sin, etc.
				

 But to explain all these single points separately
				belongs not to brief sermons for children, but rather to the ampler sermons
				that extend throughout the entire year, especially at those times which are
				appointed for the purpose of treating at length of each article -- of the
				birth, sufferings, resurrection, ascension of Christ, etc.
				

 Ay, the entire Gospel which we preach is based on
				this, that we properly understand this article as that upon which our salvation
				and all our happiness rest, and which is so rich and comprehensive that we
				never can learn it fully.

				I believe in the Holy Ghost; the holy Christian Church, the
				communion of saints; the forgiveness of sins; the resurrection of the body; and
				the life everlasting. Amen.

				

 This article (as I have said) I cannot relate
				better than to Sanctification, that through the same the Holy Ghost, with His
				office, is declared and depicted, namely, that He makes holy. Therefore we must
				take our stand upon the word Holy Ghost, because it is so precise and
				comprehensive that we cannot find another. For there are, besides, many kinds
				of spirits mentioned in the Holy Scriptures, as, the spirit of man, heavenly
				spirits, and evil spirits. But the Spirit of God alone is called Holy Ghost,
				that is, He who has sanctified and still sanctifies us. For as the Father is
				called Creator, the Son Redeemer, so the Holy Ghost, from His work, must be
				called Sanctifier, or One that makes holy. But how is such sanctifying done?
				Answer: Just as the Son obtains dominion, whereby He wins us, through His
				birth, death, resurrection, etc., so also the Holy Ghost effects our
				sanctification by the following parts, namely, by the communion of saints or
				the Christian Church, the forgiveness of sins, the resurrection of the body,
				and the life everlasting; that is, He first leads us into His holy
				congregation, and places us in the bosom of the Church, whereby He preaches to
				us and brings us to Christ.
				

 For neither you nor I could ever know anything of
				Christ, or believe on Him, and obtain Him for our Lord, unless it were offered
				to us and granted to our hearts by the Holy Ghost through the preaching of the
				Gospel. The work is done and accomplished; for Christ has acquired and gained
				the treasure for us by His suffering, death, resurrection, etc. But if the work
				remained concealed so that no one knew of it, then it would be in vain and
				lost. That this treasure, therefore, might not lie buried, but be appropriated
				and enjoyed, God has caused the Word to go forth and be proclaimed, in which He
				gives the Holy Ghost to bring this treasure home and appropriate it to us.
				Therefore sanctifying is nothing else than bringing us to Christ to receive
				this good, to which we could not attain of ourselves.
				

 Learn, then, to understand this article most
				clearly. If you are asked: What do you mean by the words: I believe in the Holy
				Ghost? you can answer: I believe that the Holy Ghost makes me holy, as His name
				implies. But whereby does He accomplish this, or what are His method and means
				to this end? Answer: By the Christian Church, the forgiveness of sins, the
				resurrection of the body, and the life everlasting. For, in the first place, He
				has a peculiar congregation in the world, which is the mother that begets and
				bears every Christian through the Word of God, which He reveals and preaches,
				[and through which] He illumines and enkindles hearts, that they understand,
				accept it, cling to it, and persevere in it.
				

 For where He does not cause it to be preached and
				made alive in the heart, so that it is understood, it is lost, as was the case
				under the Papacy, where faith was entirely put under the bench, and no one
				recognized Christ as his Lord or the Holy Ghost as his Sanctifier, that is, no
				one believed that Christ is our Lord in the sense that He has acquired this
				treasure for us, without our works and merit, and made us acceptable to the
				Father. What, then, was lacking? This, that the Holy Ghost was not there to
				reveal it and cause it to be preached; but men and evil spirits were there, who
				taught us to obtain grace and be saved by our works. Therefore it is not a
				Christian Church either; for where Christ is not preached, there is no Holy
				Ghost who creates, calls, and gathers the Christian Church, without which no
				one can come to Christ the Lord. Let this suffice concerning the sum of this
				article. But because the parts which are here enumerated are not quite clear to
				the simple, we shall run over them also.
				

 The Creed denominates the holy Christian Church,
				communionem sanctorum, a communion of saints; for both expressions, taken
				together, are identical. But formerly the one [the second] expression was not
				there, and it has been poorly and unintelligibly translated into German eine
				Gemeinschaft der Heiligen, a communion of saints. If it is to be rendered
				plainly, it must be expressed quite differently in the German idiom; for the
				word ecclesia properly means in German eine Versammlung, an assembly. But we
				are accustomed to the word church, by which the simple do not understand an
				assembled multitude, but the consecrated house or building, although the house
				ought not to be called a church, except only for the reason that the multitude
				assembles there. For we who assemble there make and choose for ourselves a
				particular place, and give a name to the house according to the assembly.
				

 Thus the word Kirche (church) means really
				nothing else than a common assembly and is not German by idiom, but Greek (as
				is also the word ecclesia); for in their own language they call it kyria, as in
				Latin it is called curia. Therefore in genuine German, in our mother-tongue, it
				ought to be called a Christian congregation or assembly (eine christliche
				Gemeinde oder Sammlung), or, best of all and most clearly, holy Christendom
				(eine heilige Christenheit).
				

 So also the word communio, which is added, ought
				not to be rendered communion (Gemeinschaft), but congregation (Gemeinde). And
				it is nothing else than an interpretation or explanation by which some one
				meant to explain what the Christian Church is. This our people, who understood
				neither Latin nor German, have rendered Gemeinschaft der Heiligen (communion of
				saints), although no German language speaks thus, nor understands it thus. But
				to speak correct German, it ought to be eine Gemeinde der Heiligen (a
				congregation of saints), that is, a congregation made up purely of saints, or,
				to speak yet more plainly, eine heilige Gemeinde, a holy congregation. I say
				this in order that the words Gemeinschaft der Heiligen (communion of saints)
				may be understood, because the expression has become so established by custom
				that it cannot well be eradicated, and it is treated almost as heresy if one
				should attempt to change a word.
				

 But this is the meaning and substance of this
				addition: I believe that there is upon earth a little holy group and
				congregation of pure saints, under one head, even Christ, called together by
				the Holy Ghost in one faith, one mind, and understanding, with manifold gifts,
				yet agreeing in love, without sects or schisms. I am also a part and member of
				the same a sharer and joint owner of all the goods it possesses, brought to it
				and incorporated into it by the Holy Ghost by having heard and continuing to
				hear the Word of God, which is the beginning of entering it. For formerly,
				before we had attained to this, we were altogether of the devil, knowing
				nothing of God and of Christ. Thus, until the last day, the Holy Ghost abides
				with the holy congregation or Christendom, by means of which He fetches us to
				Christ and which He employs to teach and preach to us the Word, whereby He
				works and promotes sanctification, causing it [this community] daily to grow
				and become strong in the faith and its fruits which He produces.
				

 We further believe that in this Christian Church
				we have forgiveness of sin, which is wrought through the holy Sacraments and
				Absolution, moreover, through all manner of consolatory promises of the entire
				Gospel. Therefore, whatever is to be preached concerning the Sacraments belongs
				here, and, in short, the whole Gospel and all the offices of Christianity,
				which also must be preached and taught without ceasing. For although the grace
				of God is secured through Christ, and sanctification is wrought by the Holy
				Ghost through the Word of God in the unity of the Christian Church, yet on
				account of our flesh which we bear about with us we are never without sin.
				

 Everything, therefore, in the Christian Church is
				ordered to the end that we shall daily obtain there nothing but the forgiveness
				of sin through the Word and signs, to comfort and encourage our consciences as
				long as we live here. Thus, although we have sins, the [grace of the] Holy
				Ghost does not allow them to injure us, because we are in the Christian Church,
				where there is nothing but [continuous, uninterrupted] forgiveness of sin, both
				in that God forgives us, and in that we forgive, bear with, and help each
				other.
				

 But outside of this Christian Church, where the
				Gospel is not, there is no forgiveness, as also there can be no holiness
				[sanctification]. Therefore all who seek and wish to merit holiness
				[sanctification], not through the Gospel and forgiveness of sin, but by their
				works, have expelled and severed themselves [from this Church].
				

 Meanwhile, however, while sanctification has
				begun and is growing daily, we expect that our flesh will be destroyed and
				buried with all its uncleanness, and will come forth gloriously, and arise to
				entire and perfect holiness in a new eternal life. For now we are only half
				pure and holy, so that the Holy Ghost has ever [some reason why] to continue
				His work in us through the Word, and daily to dispense forgiveness, until we
				attain to that life where there will be no more forgiveness, but only perfectly
				pure and holy people, full of godliness and righteousness, removed and free
				from sin, death, and all evil, in a new, immortal, and glorified body.
				

 Behold, all this is to be the office and work of
				the Holy Ghost, that He begin and daily increase holiness upon earth by means
				of these two things, the Christian Church and the forgiveness of sin. But in
				our dissolution He will accomplish it altogether in an instant, and will
				forever preserve us therein by the last two parts.
				

 But the term Auferstehung des Fleisches
				(resurrection of the flesh) here employed is not according to good German
				idiom. For when we Germans hear the word Fleisch (flesh), we think no farther
				than of the shambles. But in good German idiom we would say Auferstehung des
				Leibes, or Leichnams (resurrection of the body). However, it is not a matter of
				much moment, if we only understand the words aright.
				

 This, now, is the article which must ever be and
				remain in operation. For creation we have received; redemption, too, is
				finished. But the Holy Ghost carries on His work without ceasing to the last
				day. And for that purpose He has appointed a congregation upon earth by which
				He speaks and does everything. For He has not yet brought together all His
				Christian Church nor dispensed forgiveness. Therefore we believe in Him who
				through the Word daily brings us into the fellowship of this Christian Church,
				and through the same Word and the forgiveness of sins bestows, increases, and
				strengthens faith in order that when He has accomplished it all, and we abide
				therein, and die to the world and to all evil, He may finally make us perfectly
				and forever holy; which now we expect in faith through the Word.
				

 Behold, here you have the entire divine essence,
				will, and work depicted most exquisitely in quite short and yet rich words
				wherein consists all our wisdom, which surpasses and exceeds the wisdom, mind,
				and reason of all men. For although the whole world with all diligence has
				endeavored to ascertain what God is, what He has in mind and does, yet has she
				never been able to attain to [the knowledge and understanding of] any of these
				things. But here we have everything in richest measure; for here in all three
				articles He has Himself revealed and opened the deepest abyss of his paternal
				heart and of His pure unutterable love. For He has created us for this very
				object, that He might redeem and sanctify us; and in addition to giving and
				imparting to us everything in heaven and upon earth, He has given to us even
				His Son and the Holy Ghost, by whom to bring us to Himself. For (as explained
				above) we could never attain to the knowledge of the grace and favor of the
				Father except through the Lord Christ, who is a mirror of the paternal heart,
				outside of whom we see nothing but an angry and terrible Judge. But of Christ
				we could know nothing either, unless it had been revealed by the Holy Ghost.
				

 These articles of the Creed, therefore, divide
				and separate us Christians from all other people upon earth. For all outside of
				Christianity, whether heathen, Turks, Jews, or false Christians and hypocrites,
				although they believe in, and worship, only one true God, yet know not what His
				mind towards them is, and cannot expect any love or blessing from Him;
				therefore they abide in eternal wrath and damnation. For they have not the Lord
				Christ, and, besides, are not illumined and favored by any gifts of the Holy
				Ghost.
				

 From this you perceive that the Creed is a
				doctrine quite different from the Ten Commandments; for the latter teaches
				indeed what we ought to do, but the former tells what God does for us and gives
				to us. Moreover, apart from this, the Ten Commandments are written in the
				hearts of all men; the Creed, however, no human wisdom can comprehend, but it
				must be taught by the Holy Ghost alone. The latter doctrine [of the Law],
				therefore makes no Christian, for the wrath and displeasure of God abide upon
				us still, because we cannot keep what God demands of us; but this [namely, the
				doctrine of faith] brings pure grace, and makes us godly and acceptable to God.
				For by this knowledge we obtain love and delight in all the commandments of
				God, because here we see that God gives Himself entire to us, with all that He
				has and is able to do, to aid and direct us in keeping the Ten Commandments --
				the Father, all creatures; the Son, His entire work; and the Holy Ghost, all
				His gifts.
				

 Let this suffice concerning the Creed to lay a
				foundation for the simple, that they may not be burdened, so that, if they
				understand the substance of it, they themselves may afterwards strive to
				acquire more, and to refer to these parts whatever they learn in the
				Scriptures, and may ever grow and increase in richer understanding. For as long
				as we live here, we shall daily have enough to do to preach and to learn
				this.
				

 We have now heard what we must do and believe, in
				which things the best and happiest life consists. Now follows the third part,
				how we ought to pray. For since we are so situated that no man can perfectly
				keep the Ten Commandments, even though he have begun to believe, and since the
				devil with all his power together with the world and our own flesh, resists our
				endeavors, nothing is so necessary as that we should continually resort to the
				ear of God, call upon Him, and pray to Him, that He would give, preserve, and
				increase in us faith and the fulfilment of the Ten Commandments, and that He
				would remove everything that is in our way and opposes us therein. But that we
				might know what and how to pray, our Lord Christ has Himself taught us both the
				mode and the words, as we shall see.
				

 But before we explain the Lord's Prayer part by
				part, it is most necessary first to exhort and incite people to prayer, as
				Christ and the apostles also have done. And the first matter is to know that it
				is our duty to pray because of God's commandment. For thus we heard in the
				Second Commandment: Thou shalt not take the name of the lord, thy God, in vain,
				that we are there required to praise that holy name, and call upon it in every
				need, or to pray. For to call upon the name of God is nothing else than to
				pray. Prayer is therefore as strictly and earnestly commanded as all other
				commandments: to have no other God, not to kill, not to steal, etc. Let no one
				think that it is all the same whether he pray or not, as vulgar people do, who
				grope in such delusion and ask Why should I pray? Who knows whether God heeds
				or will hear my prayer? If I do not pray, some one else will. And thus they
				fall into the habit of never praying, and frame a pretext, as though we taught
				that there is no duty or need of prayer, because we reject false and
				hypocritical prayers.
				

 But this is true indeed that such prayers as have
				been offered hitherto when men were babbling and bawling in the churches were
				no prayers. For such external matters, when they are properly observed, may be
				a good exercise for young children, scholars, and simple persons, and may be
				called singing or reading, but not really praying. But praying, as the Second
				Commandment teaches, is to call upon God in every need. This He requires of us,
				and has not left it to our choice. But it is our duty and obligation to pray if
				we would be Christians, as much as it is our duty and obligation to obey our
				parents and the government; for by calling upon it and praying the name of God
				is honored and profitably employed. This you must note above all things, that
				thereby you may silence and repel such thoughts as would keep and deter us from
				prayer. For just as it would be idle for a son to say to his father, "Of what
				advantage is my obedience? I will go and do what I can; it is all the same";
				but there stands the commandment, Thou shalt and must do it, so also here it is
				not left to my will to do it or leave it undone, but prayer shall and must be
				offered at the risk of God's wrath and displeasure.
				

 This is therefore to be understood and noted
				before everything else, in order that thereby we may silence and repel the
				thoughts which would keep and deter us from praying, as though it were not of
				much consequence if we do not pray, or as though it were commanded those who
				are holier and in better favor with God than we; as, indeed, the human heart is
				by nature so despondent that it always flees from God and imagines that He does
				not wish or desire our prayer, because we are sinners and have merited nothing
				but wrath. Against such thoughts (I say) we should regard this commandment and
				turn to God, that we may not by such disobedience excite His anger still more.
				For by this commandment He gives us plainly to understand that He will not cast
				us from Him nor chase us away, although we are sinners, but rather draw us to
				Himself, so that we might humble ourselves before Him, bewail this misery and
				plight of ours, and pray for grace and help. Therefore we read in the
				Scriptures that He is angry also with those who were smitten for their sin,
				because they did not return to Him and by their prayers assuage His wrath and
				seek His grace.
				

 Now, from the fact that it is so solemnly
				commanded to pray, you are to conclude and think, that no one should by any
				means despise his prayer, but rather set great store by it, and always seek an
				illustration from the other commandments. A child should by no means despise
				his obedience to father and mother, but should always think: This work is a
				work of obedience, and what I do I do with no other intention than that I may
				walk in the obedience and commandment of God, on which I can settle and stand
				firm, and esteem it a great thing, not on account of my worthiness, but on
				account of the commandment. So here also, what and for what we pray we should
				regard as demanded by God and done in obedience to Him, and should reflect
				thus: On my account it would amount to nothing; but it shall avail, for the
				reason that God has commanded it. Therefore everybody, no matter what he has to
				say in prayer, should always come before God in obedience to this
				commandment.
				

 We pray, therefore, and exhort every one most
				diligently to take this to heart and by no means to despise our prayer. For
				hitherto it has been taught thus in the devil's name that no one regarded these
				things, and men supposed it to be sufficient to have done the work, whether God
				would hear it or not. But that is staking prayer on a risk, and murmuring it at
				a venture, and therefore it is a lost prayer. For we allow such thoughts as
				these to lead us astray and deter us: I am not holy or worthy enough; if I were
				as godly and holy as St. Peter or St. Paul, then I would pray. But put such
				thoughts far away, for just the same commandment which applied to St. Paul
				applies also to me; and the Second Commandment is given as much on my account
				as on his account, so that he can boast of no better or holier commandment.
				

 Therefore you should say: My prayer is as
				precious, holy, and pleasing to God as that of St. Paul or of the most holy
				saints. This is the reason: For I will gladly grant that he is holier in his
				person, but not on account of the commandment; since God does not regard prayer
				on account of the person, but on account of His word and obedience thereto. For
				on the commandment on which all the saints rest their prayer I, too, rest mine.
				Moreover I pray for the same thing for which they all pray and ever have
				prayed; besides, I have just as great a need of it as those great saints, yea,
				even a greater one than they.
				

 Let this be the first and most important point,
				that all our prayers must be based and rest upon obedience to God, irrespective
				of our person, whether we be sinners or saints, worthy or unworthy. And we must
				know that God will not have it treated as a jest, but be angry, and punish all
				who do not pray, as surely as He punishes all other disobedience; next, that He
				will not suffer our prayers to be in vain or lost. For if He did not intend to
				answer your prayer, He would not bid you pray and add such a severe commandment
				to it.
				

 In the second place, we should be the more urged
				and incited to pray because God has also added a promise, and declared that it
				shall surely be done to us as we pray, as He says Ps. 50, 15: Call upon Me in
				the day of trouble: I will deliver thee. And Christ in the Gospel of St.
				Matthew, 7, 7: Ask, and it shall be given you. For every one that asketh
				receiveth. Such promises ought certainly to encourage and kindle our hearts to
				pray with pleasure and delight, since He testifies with His [own] word that our
				prayer is heartily pleasing to Him, moreover, that it shall assuredly be heard
				and granted, in order that we may not despise it or think lightly of it, and
				pray at a venture.
				

 This you can hold up to Him and say: Here I come,
				dear Father, and pray, not of my own purpose nor upon my own worthiness, but at
				Thy commandment and promise, which cannot fail or deceive me. Whoever,
				therefore, does not believe this promise must know again that he excites God to
				anger as a person who most highly dishonors Him and reproaches Him with
				falsehood.
				

 Besides this, we should be incited and drawn to
				prayer because in addition to this commandment and promise God anticipates us,
				and Himself arranges the words and form of prayer for us, and places them upon
				our lips as to how and what we should pray, that we may see how heartily He
				pities us in our distress, and may never doubt that such prayer is pleasing to
				Him and shall certainly be answered; which [the Lord's Prayer] is a great
				advantage indeed over all other prayers that we might compose ourselves. For in
				them the conscience would ever be in doubt and say: I have prayed, but who
				knows how it pleases Him, or whether I have hit upon the right proportions and
				form? Hence there is no nobler prayer to be found upon earth than the Lord's
				Prayer which we daily pray because it has this excellent testimony, that God
				loves to hear it, which we ought not to surrender for all the riches of the
				world.
				

 And it has been prescribed also for this reason
				that we should see and consider the distress which ought to urge and compel us
				to pray without ceasing. For whoever would pray must have something to present,
				state, and name which he desires; if not, it cannot be called a prayer.
				

 Therefore we have rightly rejected the prayers of
				monks and priests, who howl and growl day and night like fiends; but none of
				them think of praying for a hair's breadth of anything. And if we would
				assemble all the churches, together with all ecclesiastics, they would be
				obliged to confess that they have never from the heart prayed for even a drop
				of wine. For none of them has ever purposed to pray from obedience to God and
				faith in His promise, nor has any one regarded any distress, but (when they had
				done their best) they thought no further than this, to do a good work, whereby
				they might repay God, as being unwilling to take anything from Him, but wishing
				only to give Him something.
				

 But where there is to be a true prayer there must
				be earnestness. Men must feel their distress, and such distress as presses them
				and compels them to call and cry out then prayer will be made spontaneously, as
				it ought to be, and men will require no teaching how to prepare for it and to
				attain to the proper devotion. But the distress which ought to concern us most,
				both as regards ourselves and every one, you will find abundantly set forth in
				the Lord's Prayer. Therefore it is to serve also to remind us of the same, that
				we contemplate it and lay it to heart, lest we become remiss in prayer. For we
				all have enough that we lack, but the great want is that we do not feel nor see
				it. Therefore God also requires that you lament and plead such necessities and
				wants, not because He does not know them, but that you may kindle your heart to
				stronger and greater desires, and make wide and open your cloak to receive
				much.
				

 Therefore, every one of us should accustom
				himself from his youth daily to pray for all his wants, whenever he is sensible
				of anything affecting his interests or that of other people among whom he may
				live, as for preachers, the government, neighbors, domestics, and always (as we
				have said) to hold up to God His commandment and promise, knowing that He will
				not have them disregarded. This I say because I would like to see these things
				brought home again to the people that they might learn to pray truly, and not
				go about coldly and indifferently, whereby they become daily more unfit for
				prayer; which is just what the devil desires, and for what he works with all
				his powers. For he is well aware what damage and harm it does him when prayer
				is in proper practise. For this we must know, that all our shelter and
				protection rest in prayer alone. For we are far too feeble to cope with the
				devil and all his power and adherents that set themselves against us, and they
				might easily crush us under their feet. Therefore we must consider and take up
				those weapons with which Christians must be armed in order to stand against the
				devil. For what do you think has hitherto accomplished such great things, has
				checked or quelled the counsels, purposes, murder, and riot of our enemies,
				whereby the devil thought to crush us, together with the Gospel, except that
				the prayer of a few godly men intervened like a wall of iron on our side? They
				should else have witnessed a far different tragedy, namely, how the devil would
				have destroyed all Germany in its own blood. But now they may confidently
				deride it and make a mock of it, however, we shall nevertheless be a match both
				for themselves and the devil by prayer alone, if we only persevere diligently
				and not become slack. For whenever a godly Christian prays: Dear Father let Thy
				will be done, God speaks from on high and says: Yes, dear child, it shall be
				so, in spite of the devil and all the world.
				

 Let this be said as an exhortation, that men may
				learn, first of all, to esteem prayer as something great and precious, and to
				make a proper distinction between babbling and praying for something. For we by
				no means reject prayer, but the bare, useless howling and murmuring we reject,
				as Christ Himself also rejects and prohibits long palavers. Now we shall most
				briefly and clearly treat of the Lord's Prayer. Here there is comprehended in
				seven successive articles, or petitions, every need which never ceases to
				relate to us, and each so great that it ought to constrain us to keep praying
				it all our lives.
				

				Hallowed be Thy name.
				
				

 This is, indeed, somewhat obscure, and not
				expressed in good German, for in our mother-tongue we would say: Heavenly
				Father, help that by all means Thy name may be holy. But what is it to pray
				that His name may be holy? Is it not holy already? Answer: Yes, it is always
				holy in its nature, but in our use it is not holy. For God's name was given us
				when we became Christians and were baptized, so that we are called children of
				God and have the Sacraments by which He so incorporates us in Himself that
				everything which is God's must serve for our use.
				

 Here now the great need exists for which we ought
				to be most concerned, that this name have its proper honor, be esteemed holy
				and sublime as the greatest treasure and sanctuary that we have; and that as
				godly children we pray that the name of God, which is already holy in heaven,
				may also be and remain holy with us upon earth and in all the world.
				

 But how does it become holy among us? Answer, as
				plainly as it can be said: When both our doctrine and life are godly and
				Christian. For since in this prayer we call God our Father, it is our duty
				always to deport and demean ourselves as godly children, that He may not
				receive shame, but honor and praise from us.
				

 Now the name of God is profaned by us either in
				words or in works. (For whatever we do upon the earth must be either words or
				works, speech or act.) In the first place, then, it is profaned when men
				preach, teach, and speak in the name of God what is false and misleading, so
				that His name must serve to adorn and to find a market for falsehood. That is,
				indeed, the greatest profanation and dishonor of the divine name. Furthermore,
				also when men, by swearing, cursing, conjuring, etc., grossly abuse the holy
				name as a cloak for their shame. In the second place also by an openly wicked
				life and works, when those who are called Christians and the people of God are
				adulterers, drunkards, misers, envious, and slanderers. Here again must the
				name of God come to shame and be profaned because of us. For just as it is a
				shame and disgrace to a natural father to have a bad perverse child that
				opposes him in words and deeds, so that on its account he suffers contempt and
				reproach, so also it brings dishonor upon God if we who are called by His name
				and have all manner of goods from Him teach, speak, and live in any other
				manner except as godly and heavenly children, so that people say of us that we
				must be not God's, but the devil's children.
				

 Thus you see that in this petition we pray just
				for that which God demands in the Second Commandment; namely, that His name be
				not taken in vain to swear, curse, lie, deceive, etc., but be usefully employed
				to the praise and honor of God. For whoever employs the name of God for any
				sort of wrong profanes and desecrates this holy name, as aforetime a church was
				considered desecrated when a murder or any other crime had been committed in
				it, or when a pyx or relic was desecrated, as being holy in themselves, yet
				become unholy in use. Thus this point is easy and clear if only the language is
				understood, that to hallow is the same as in our idiom to praise, magnify, and
				honor both in word and deed.
				

 Here, now, learn how great need there is of such
				prayer. For because we see how full the world is of sects and false teachers,
				who all wear the holy name as a cover and sham for their doctrines of devils,
				we ought by all means to pray without ceasing, and to cry and call upon God
				against all such as preach and believe falsely and whatever opposes and
				persecutes our Gospel and pure doctrine, and would suppress it, as bishops,
				tyrants, enthusiasts, etc. Likewise also for ourselves who have the Word of
				God, but are not thankful for it, nor live as we ought according to the same.
				If now you pray for this with your heart, you can be sure that it pleases God;
				for He will not hear anything more dear to Him than that His honor and praise
				is exalted above everything else, and His Word is taught in its purity and is
				esteemed precious and dear.
				

				Thy kingdom come.

 As we prayed in the First Petition concerning
				the honor and name of God that He would prevent the world from adorning its
				lies and wickedness with it, but cause it to be esteemed sublime and holy both
				in doctrine and life, so that He may be praised and magnified in us, so here we
				pray that His kingdom also may come. But just as the name of God is in itself
				holy, and we pray nevertheless that it be holy among us, so also His kingdom
				comes of itself, without our prayer, yet we pray nevertheless that it may come
				to us, that is, prevail among us and with us, so that we may be a part of those
				among whom His name is hallowed and His kingdom prospers.
				

 But what is the kingdom of God? Answer: Nothing
				else than what we learned in the Creed, that God sent His Son Jesus Christ our
				Lord, into the world to redeem and deliver us from the power of the devil, and
				to bring us to Himself, and to govern us as a King of righteousness, life and
				salvation against sin death, and an evil conscience, for which end He has also
				bestowed His Holy Ghost, who is to bring these things home to us by His holy
				Word, and to illumine and strengthen us in the faith by His power.
				

 Therefore we pray here in the first place that
				this may become effective with us, and that His name be so praised through the
				holy Word of God and a Christian life that both we who have accepted it may
				abide and daily grow therein, and that it may gain approbation and adherence
				among other people and proceed with power throughout the world, that many may
				find entrance into the Kingdom of Grace, be made partakers of redemption, being
				led thereto by the Holy Ghost, in order that thus we may all together remain
				forever in the one kingdom now begun.
				

 For the coming of God's Kingdom to us occurs in
				two ways; first, here in time through the Word and faith; and secondly, in
				eternity forever through revelation. Now we pray for both these things, that it
				may come to those who are not yet in it, and, by daily increase, to us who have
				received the same, and hereafter in eternal life. All this is nothing else than
				saying: Dear Father, we pray, give us first Thy Word, that the Gospel be
				preached properly throughout the world; and secondly, that it be received in
				faith, and work and live in us, so that through the Word and the power of the
				Holy Ghost Thy kingdom may prevail among us, and the kingdom of the devil be
				put down, that he may have no right or power over us, until at last it shall be
				utterly destroyed, and sin, death, and hell shall be exterminated, that we may
				live forever in perfect righteousness and blessedness.
				

 From this you perceive that we pray here not for
				a crust of bread or a temporal, perishable good, but for an eternal inestimable
				treasure and everything that God Himself possesses; which is far too great for
				any human heart to think of desiring if He had not Himself commanded us to pray
				for the same. But because He is God, He also claims the honor of giving much
				more and more abundantly than any one can comprehend, -- like an eternal,
				unfailing fountain, which, the more it pours forth and overflows, the more it
				continues to give, -- and He desires nothing more earnestly of us than that we
				ask much and great things of Him, and again is angry if we do not ask and pray
				confidently.
				

 For just as when the richest and most mighty
				emperor would bid a poor beggar ask whatever he might desire, and were ready to
				give great imperial presents, and the fool would beg only for a dish of gruel,
				he would be rightly considered a rogue and a scoundrel who treated the command
				of his imperial majesty as a jest and sport, and was not worthy of coming into
				his presence: so also it is a great reproach and dishonor to God if we, to whom
				He offers and pledges so many unspeakable treasures, despise the same, or have
				not the confidence to receive them, but scarcely venture to pray for a piece of
				bread.
				

 All this is the fault of the shameful unbelief
				which does not look to God for as much good as will satisfy the stomach, much
				less expects without doubt such eternal treasures of God. Therefore we must
				strengthen ourselves against it, and let this be our first prayer; then,
				indeed, we shall have all else in abundance, as Christ teaches [Matt. 6, 33]:
				Seek ye first the kingdom of God and His righteousness and all these things
				shall be added unto you. For how could He allow us to suffer want and to be
				straitened in temporal things when He promises that which is eternal and
				imperishable?
				

				Thy will be done on earth as it is in heaven.

 Thus far we have prayed that God's name be
				honored by us, and that His kingdom prevail among us; in which two points is
				comprehended all that pertains to the honor of God and to our salvation, that
				we receive as our own God and all His riches. But now a need just as great
				arises, namely, that we firmly keep them, and do not suffer ourselves to be
				torn therefrom. For as in a good government it is not only necessary that there
				be those who build and govern well, but also those who make defense, afford
				protection and maintain it firmly, so here likewise, although we have prayed
				for the greatest need, for the Gospel, faith, and the Holy Ghost, that He may
				govern us and redeem us from the power of the devil, we must also pray that His
				will be done. For there will be happenings quite strange if we are to abide
				therein, as we shall have to suffer many thrusts and blows on that account from
				everything that ventures to oppose and prevent the fulfilment of the two
				petitions that precede.
				

 For no one believes how the devil opposes and
				resists them, and cannot suffer that any one teach or believe aright. And it
				hurts him beyond measure to suffer his lies and abominations, that have been
				honored under the most specious pretexts of the divine name, to be exposed, and
				to be disgraced himself, and, besides, be driven out of the heart, and suffer
				such a breach to be made in his kingdom. Therefore he chafes and rages as a
				fierce enemy with all his power and might, and marshals all his subjects, and,
				in addition enlists the world and our own flesh as his allies. For our flesh is
				in itself indolent and inclined to evil, even though we have accepted and
				believe the Word of God. The world, however, is perverse and wicked; this he
				incites against us, fans and stirs the fire, that he may hinder and drive us
				back, cause us to fall, and again bring us under his power. Such is all his
				will, mind, and thought, for which he strives day and night, and never rests a
				moment, employing all arts, wiles, ways, and means whichever he can invent.
				

 If we would be Christians, therefore, we must
				surely expect and reckon upon having the devil with all his angels and the
				world as our enemies, who will bring every possible misfortune and grief upon
				us. For where the Word of God is preached, accepted, or believed, and produces
				fruit, there the holy cross cannot be wanting. And let no one think that he
				shall have peace; but he must risk what whatever he has upon earth --
				possessions, honor. house and estate, wife and children, body and life. Now,
				this hurts our flesh and the old Adam; for the test is to be steadfast and to
				suffer with patience in whatever way we are assailed, and to let go whatever is
				taken from us.
				

 Hence there is just as great need, as in all the
				others, that we pray without ceasing: "Dear Father, Thy will be done, not the
				will of the devil and of our enemies, nor of anything that would persecute and
				suppress Thy holy Word or hinder Thy kingdom; and grant that we may bear with
				patience and overcome whatever is to be endured on that account, lest our poor
				flesh yield or fall away from weakness or sluggishness."
				

 Behold, thus we have in these three petitions, in
				the simplest manner, the need which relates to God Himself, yet all for our
				sakes. For whatever we pray concerns only us, namely, as we have said, that
				what must be done anyway without us, may also be done in us. For as His name
				must be hallowed and His kingdom come without our prayer, so also His will must
				be done and succeed although the devil with all his adherents raise a great
				tumult, are angry and rage against it, and undertake to exterminate the Gospel
				utterly. But for our own sakes we must pray that even against their fury His
				will be done without hindrance also among us, that they may not be able to
				accomplish anything and we remain firm against all violence and persecution,
				and submit to such will of God.
				

 Such prayer, then, is to be our protection and
				defense now, is to repel and put down all that the devil, Pope, bishops,
				tyrants, and heretics can do against our Gospel. Let them all rage and attempt
				their utmost, and deliberate and resolve how they may suppress and exterminate
				us, that their will and counsel may prevail: over and against this one or two
				Christians with this petition alone shall be our wall against which they shall
				run and dash themselves to pieces. This consolation and confidence we have,
				that the will and purpose of the devil and of all our enemies shall and must
				fail and come to naught, however proud, secure, and powerful they know
				themselves to be. For if their will were not broken and hindered, the kingdom
				of God could not abide on earth nor His name be hallowed.
				

				Give us this day our daily bread.

 Here, now, we consider the poor breadbasket,
				the necessaries of our body and of the temporal life. It is a brief and simple
				word, but it has a very wide scope. For when you mention and pray for daily
				bread, you pray for everything that is necessary in order to have and enjoy
				daily bread and, on the other hand, against everything which interferes with
				it. Therefore you must open wide and extend your thoughts not only to the oven
				or the flour-bin but to the distant field and the entire land, which bears and
				brings to us daily bread and every sort of sustenance. For if God did not cause
				it to grow, and bless and preserve it in the field, we could never take bread
				from the oven or have any to set upon the table.
				

 To comprise it briefly, this petition includes
				everything that belongs to our entire life in the world, because on that
				account alone do we need daily bread. Now for our life it is not only necessary
				that our body have food and covering and other necessaries, but also that we
				spend our days in peace and quiet among the people with whom we live and have
				intercourse in daily business and conversation and all sorts of doings, in
				short, whatever pertains both to the domestic and to the neighborly or civil
				relation and government. For where these two things are hindered [intercepted
				and disturbed] that they do not prosper as they ought, the necessaries of life
				also are impeded, so that ultimately life cannot be maintained. And there is,
				indeed, the greatest need to pray for temporal authority and government, as
				that by which most of all God preserves to us our daily bread and all the
				comforts of this life. For though we have received of God all good things in
				abundance we are not able to retain any of them or use them in security and
				happiness, if He did not give us a permanent and peaceful government. For where
				there are dissension, strife, and war, there the daily bread is already taken
				away, or at least checked.
				

 Therefore it would be very proper to place in the
				coat-of-arms of every pious prince a loaf of bread instead of a lion, or a
				wreath of rue, or to stamp it upon the coin, to remind both them and their
				subjects that by their office we have protection and peace, and that without
				them we could not eat and retain our daily bread. Therefore they are also
				worthy of all honor, that we give to them for their office what we ought and
				can, as to those through whom we enjoy in peace and quietness what we have,
				because otherwise we would not keep a farthing; and that, in addition, we also
				pray for them that through them God may bestow on us the more blessing and
				good.
				

 Let this be a very brief explanation and sketch,
				showing how far this petition extends through all conditions on earth. Of this
				any one might indeed make a long prayer, and with many words enumerate all the
				things that are included therein, as that we pray God to give us food and
				drink, clothing, house, and home, and health of body; also that He cause the
				grain and fruits of the field to grow and mature well; furthermore, that He
				help us at home towards good housekeeping, that He give and preserve to us a
				godly wife, children, and servants, that He cause our work, trade, or whatever
				we are engaged in to prosper and succeed, favor us with faithful neighbors and
				good friends, etc. Likewise, that He give to emperors, kings, and all estates,
				and especially to the rulers of our country and to all counselors, magistrates,
				and officers, wisdom, strength, and success that they may govern well and
				vanquish the Turks and all enemies; to subjects and the common people,
				obedience, peace, and harmony in their life with one another, and on the other
				hand, that He would preserve us from all sorts of calamity to body and
				livelihood, as lightning, hail, fire, flood, poison, pestilence, cattle-plague,
				war and bloodshed, famine, destructive beasts, wicked men, etc. All this it is
				well to impress upon the simple, namely, that these things come from God, and
				must be prayed for by us.
				

 But this petition is especially directed also
				against our chief enemy, the devil. For all his thought and desire is to
				deprive us of all that we have from God, or to hinder it; and he is not
				satisfied to obstruct and destroy spiritual government in leading souls astray
				by his lies and bringing them under his power, but he also prevents and hinders
				the stability of all government and honorable, peaceable relations on earth.
				There he causes so much contention, murder, sedition, and war also lightning
				and hail to destroy grain and cattle, to poison the air, etc. In short, he is
				sorry that any one has a morsel of bread from God and eats it in peace; and if
				it were in his power, and our prayer (next to God) did not prevent him, we
				would not keep a straw in the field, a farthing in the house, yea, not even our
				life for an hour, especially those who have the Word of God and would like to
				be Christians.
				

 Behold, thus God wishes to indicate to us how He
				cares for us in all our need, and faithfully provides also for our temporal
				support. and although He abundantly grants and preserves these things even to
				the wicked and knaves, yet He wishes that we pray for them, in order that we
				may recognize that we receive them from His hand, and may feel His paternal
				goodness toward us therein. For when He withdraws His hand, nothing can prosper
				nor be maintained in the end, as, indeed, we daily see and experience. How much
				trouble there is now in the world only on account of bad coin, yea, on account
				of daily oppression and raising of prices in common trade, bargaining and labor
				on the part of those who wantonly oppress the poor and deprive them of their
				daily bread! This we must suffer indeed; but let them take care that they do
				not lose the common intercession, and beware lest this petition in the Lord's
				Prayer be against them.
				

				And forgive us our trespasses, as we forgive those who trespass against us.

 This part now relates to our poor miserable
				life, which, although we have and believe the Word of God, and do and submit to
				His will, and are supported by His gifts and blessings is nevertheless not
				without sin. For we still stumble daily and transgress because we live in the
				world among men who do us much harm and give us cause for impatience, anger,
				revenge, etc. Besides, we have Satan at our back, who sets upon us on every
				side, and fights (as we have heard) against all the foregoing petitions, so
				that it is not possible always to stand firm in such a persistent conflict.
				

 Therefore there is here again great need to call
				upon God and to pray: Dear Father, forgive us our trespasses. Not as though He
				did not forgive sin without and even before our prayer (for He has given us the
				Gospel, in which is pure forgiveness before we prayed or ever thought about
				it). But this is to the intent that we may recognize and accept such
				forgiveness. For since the flesh in which we daily live is of such a nature
				that it neither trusts nor believes God, and is ever active in evil lusts and
				devices, so that we sin daily in word and deed, by commission and omission by
				which the conscience is thrown into unrest, so that it is afraid of the wrath
				and displeasure of God, and thus loses the comfort and confidence derived from
				the Gospel; therefore it is ceaselessly necessary that we run hither and obtain
				consolation to comfort the conscience again.
				

 But this should serve God's purpose of breaking
				our pride and keeping us humble. For in case any one should boast of his
				godliness and despise others, God has reserved this prerogative to Himself,
				that the person is to consider himself and place this prayer before his eyes,
				and he will find that he is no better than others, and that in the presence of
				God all must lower their plumes, and be glad that they can attain forgiveness.
				And let no one think that as long as we live here he can reach such a position
				that he will not need such forgiveness. In short, if God does not forgive
				without ceasing, we are lost.
				

 It is therefore the intent of this petition that
				God would not regard our sins and hold up to us what we daily deserve, but
				would deal graciously with us, and forgive, as He has promised, and thus grant
				us a joyful and confident conscience to stand before Him in prayer. For where
				the heart is not in right relation towards God, nor can take such confidence,
				it will nevermore venture to pray. But such a confident and joyful heart can
				spring from nothing else than the [certain] knowledge of the forgiveness of
				sin.
				

 But there is here attached a necessary, yet
				consolatory addition: As we forgive. He has promised that we shall be sure that
				everything is forgiven and pardoned, yet in the manner that we also forgive our
				neighbor. For just as we daily sin much against God and yet He forgives
				everything through grace, so we, too, must ever forgive our neighbor who does
				us injury, violence, and wrong, shows malice toward us, etc. If, therefore you
				do not forgive, then do not think that God forgives you; but if you forgive,
				you have this consolation and assurance, that you are forgiven in heaven, not
				on account of your forgiving, -- for God forgives freely and without condition,
				out of pure grace, because He has so promised, as the Gospel teaches, -- but in
				order that He may set this up for our confirmation and assurance for a sign
				alongside of the promise which accords with this prayer, Luke 6, 37: Forgive,
				and ye shall be forgiven. Therefore Christ also repeats it soon after the
				Lord's Prayer, and says, Matt. 6,14: For if ye forgive men their trespasses,
				your heavenly Father will also forgive you, etc.
				

 This sign is therefore attached to this petition,
				that, when we pray, we remember the promise and reflect thus: Dear Father, for
				this reason I come and pray Thee to forgive me, not that I can make
				satisfaction, or can merit anything by my works, but because Thou hast promised
				and attached the seal thereto that I should be as sure as though I had
				absolution pronounced by Thyself. For as much as Baptism and the Lord's Supper
				appointed as external signs, effect, so much also this sign can effect to
				confirm our consciences and cause them to rejoice. And it is especially given
				for this purpose, that we might use and practise it every hour, as a thing that
				we have with us at all times.
				

				And lead us not into temptation.

 We have now heard enough what toil and labor
				is required to retain all that for which we pray, and to persevere therein,
				which, however, is not achieved without infirmities and stumbling. Besides,
				although we have received forgiveness and a good conscience and are entirely
				acquitted, yet is our life of such a nature that one stands to-day and
				to-morrow falls. Therefore, even though we be godly now and stand before God
				with a good conscience, we must pray again that He would not suffer us to
				relapse and yield to trials and temptations.
				

 Temptation, however, or (as our Saxons in olden
				times used to call it) Bekoerunge, is of three kinds, namely, of the flesh, of
				the world and of the devil. For in the flesh we dwell and carry the old Adam
				about our neck, who exerts himself and incites us daily to inchastity,
				laziness, gluttony and drunkenness, avarice and deception, to defraud our
				neighbor and to overcharge him, and, in short, to all manner of evil lusts
				which cleave to us by nature, and to which we are incited by the society,
				example and what we hear and see of other people, which often wound and inflame
				even an innocent heart.
				

 Next comes the world, which offends us in word
				and deed, and impels us to anger and impatience. In short, there is nothing but
				hatred and envy, enmity, violence and wrong, unfaithfulness, vengeance,
				cursing, raillery slander, pride and haughtiness, with superfluous finery,
				honor, fame, and power, where no one is willing to be the least, but every one
				desires to sit at the head and to be seen before all.
				

 Then comes the devil, inciting and provoking in
				all directions, but especially agitating matters that concern the conscience
				and spiritual affairs, namely, to induce us to despise and disregard both the
				Word and works of God to tear us away from faith, hope, and love and bring us
				into misbelief, false security, and obduracy, or, on the other hand, to
				despair, denial of God, blasphemy, and innumerable other shocking things. These
				are indeed snares and nets, yea, real fiery darts which are shot most
				venomously into the heart, not by flesh and blood, but by the devil.
				

 Great and grievous, indeed, are these dangers and
				temptations which every Christian must bear, even though each one were alone by
				himself, so that every hour that we are in this vile life where we are attacked
				on all sides, chased and hunted down, we are moved to cry out and to pray that
				God would not suffer us to become weary and faint and to relapse into sin,
				shame, and unbelief. For otherwise it is impossible to overcome even the least
				temptation.
				

 This, then, is leading us not into temptation, to
				wit, when He gives us power and strength to resist, the temptation, however,
				not being taken away or removed. For while we live in the flesh and have the
				devil about us, no one can escape temptation and allurements; and it cannot be
				otherwise than that we must endure trials, yea, be engulfed in them; but we
				pray for this, that we may not fall and be drowned in them.
				

 To feel temptation is therefore a far different
				thing from consenting or yielding to it. We must all feel it, although not all
				in the same manner, but some in a greater degree and more severely than others;
				as, the young suffer especially from the flesh, afterwards, they that attain to
				middle life and old age, from the world, but others who are occupied with
				spiritual matters, that is, strong Christians, from the devil. But such
				feeling, as long as it is against our will and we would rather be rid of it,
				can harm no one. For if we did not feel it, it could not be called a
				temptation. But to consent thereto is when we give it the reins and do not
				resist or pray against it.
				

 Therefore we Christians must be armed and daily
				expect to be incessantly attacked, in order that no one may go on in security
				and heedlessly, as though the devil were far from us, but at all times expect
				and parry his blows. For though I am now chaste, patient, kind, and in firm
				faith, the devil will this very hour send such an arrow into my heart that I
				can scarcely stand. For he is an enemy that never desists nor becomes tired, so
				that when one temptation ceases, there always arise others and fresh ones.
				

 Accordingly, there is no help or comfort except
				to run hither and to take hold of the Lord's Prayer, and thus speak to God from
				the heart: Dear Father, Thou hast bidden me pray; let me not relapse because of
				temptations. Then you will see that they must desist, and finally acknowledge
				themselves conquered. Else if you venture to help yourself by your own thoughts
				and counsel, you will only make the matter worse and give the devil more space.
				For he has a serpent's head, which if it gain an opening into which he can
				slip, the whole body will follow without check. But prayer can prevent him and
				drive him back.
				

				But deliver us from evil. Amen.

 In the Greek text this petition reads thus:
				Deliver or preserve us from the Evil One, or the Malicious One; and it looks as
				if He were speaking of the devil, as though He would comprehend everything in
				one so that the entire substance of all our prayer is directed against our
				chief enemy. For it is he who hinders among us everything that we pray for: the
				name or honor of God, God's kingdom and will, our daily bread, a cheerful good
				conscience, etc.
				

 Therefore we finally sum it all up and say: Dear
				Father pray, help that we be rid of all these calamities. But there is
				nevertheless also included whatever evil may happen to us under the devil's
				kingdom -- poverty, shame, death, and, in short, all the agonizing misery and
				heartache of which there is such an unnumbered multitude on the earth. For
				since the devil is not only a liar, but also a murderer, he constantly seeks
				our life, and wreaks his anger whenever he can afflict our bodies with
				misfortune and harm. Hence it comes that he often breaks men's necks or drives
				them to insanity, drowns some, and incites many to commit suicide, and to many
				other terrible calamities. Therefore there is nothing for us to do upon earth
				but to pray against this arch enemy without ceasing. For unless God preserved
				us, we would not be safe from him even for an hour.
				

 Hence you see again how God wishes us to pray to
				Him also for all the things which affect our bodily interests, so that we seek
				and expect help nowhere else except in Him. But this matter He has put last;
				for if we are to be preserved and delivered from all evil, the name of God must
				first be hallowed in us, His kingdom must be with us, and His will be done.
				After that He will finally preserve us from sin and shame, and, besides, from
				everything that may hurt or injure us.
				

 Thus God has briefly placed before us all the
				distress which may ever come upon us, so that we might have no excuse whatever
				for not praying. But all depends upon this, that we learn also to say Amen,
				that is, that we do not doubt that our prayer is surely heard and [what we
				pray] shall be done. For this is nothing else than the word of undoubting
				faith, which does not pray at a venture, but knows that God does not lie to
				him, since He has promised to grant it. Therefore, where there is no such
				faith, there cannot be true prayer either.
				

 It is, therefore, a pernicious delusion of those
				who pray in such a manner that they dare not from the heart say yea and
				positively conclude that God hears them, but remain in doubt and say, How
				should I be so bold as to boast that God hears my prayer? For I am but a poor
				sinner, etc.
				

 The reason for this is, they regard not the
				promise of God, but their own work and worthiness, whereby they despise God and
				reproach Him with lying, and therefore they receive nothing. As St. James says
				[1, 6]: But let him ask in faith, nothing wavering; for he that wavereth is
				like a wave of the sea, driven with the wind and tossed. For let not that man
				think that he shall receive anything of the Lord. Behold, such importance God
				attaches to the fact that we are sure we do not pray in vain, and that we do
				not in any way despise our prayer.
				

 We have now finished the three chief parts of
			the common Christian doctrine. Besides these we have yet to speak of our two
			Sacraments instituted by Christ, of which also every Christian ought to have at
			least an ordinary, brief instruction, because without them there can be no
			Christian; although, alas! hitherto no instruction concerning them has been
			given. But, in the first place, we take up Baptism, by which we are first
			received into the Christian Church. However, in order that it may be readily
			understood we will treat of it in an orderly manner, and keep only to that
			which it is necessary for us to know. For how it is to be maintained and
			defended against heretics and sects we will commend to the learned.
			

 In the first place, we must above all things know
			well the words upon which Baptism is founded, and to which everything refers
			that is to be said on the subject, namely, where the Lord Christ speaks in the
			last chapter of Matthew, v. 19:
			

 Go ye therefore and teach all nations, baptizing
			them in the name of the Father, and of the Son, and of the Holy Ghost.
			

 Likewise in St. Mark, the last chapter, v. 16:
			

 He that believeth and is baptized shall be saved;
			but he that believeth not shall be damned .
			

 In these words you must note, in the first place,
			that here stand God's commandment and institution, lest we doubt that Baptism
			is divine, not devised nor invented by men. For as truly as I can say, No man
			has spun the Ten Commandments, the Creed, and the Lord's Prayer out of his
			head, but they are revealed and given by God Himself, so also I can boast that
			Baptism is no human trifle, but instituted by God Himself, moreover, that it is
			most solemnly and strictly commanded that we must be baptized or we cannot be
			saved, lest any one regard it as a trifling matter, like putting on a new red
			coat. For it is of the greatest importance that we esteem Baptism excellent,
			glorious, and exalted, for which we contend and fight chiefly, because the
			world is now so full of sects clamoring that Baptism is an external thing, and
			that external things are of no benefit. But let it be ever so much an external
			thing here stand God's Word and command which institute, establish, and confirm
			Baptism. But what God institutes and commands cannot be a vain, but must be a
			most precious thing, though in appearance it were of less value than a straw.
			If hitherto people could consider it a great thing when the Pope with his
			letters and bulls dispensed indulgences and confirmed altars and churches,
			solely because of the letters and seals, we ought to esteem Baptism much more
			highly and more precious, because God has commanded it, and, besides, it is
			performed in His name. For these are the words, Go ye baptize; however, not in
			your name, but in the name of God.
			

 For to be baptized in the name of God is to be
			baptized not by men, but by God Himself. Therefore although it is performed by
			human hands, it is nevertheless truly God's own work. From this fact every one
			may himself readily infer that it is a far higher work than any work performed
			by a man or a saint. For what work greater than the work of God can we do?
			

 But here the devil is busy to delude us with
			false appearances, and lead us away from the work of God to our own works. For
			there is a much more splendid appearance when a Carthusian does many great and
			difficult works and we all think much more of that which we do and merit
			ourselves. But the Scriptures teach thus: Even though we collect in one mass
			the works of all the monks, however splendidly they may shine, they would not
			be as noble and good as if God should pick up a straw. Why? Because the person
			is nobler and better. Here, then, we must not estimate the person according to
			the works, but the works according to the person, from whom they must derive
			their nobility. But insane reason will not regard this, and because Baptism
			does not shine like the works which we do, it is to be esteemed as nothing.
			

 From this now learn a proper understanding of the
			subject, and how to answer the question what Baptism is, namely thus, that it
			is not mere ordinary water, but water comprehended in God's Word and command,
			and sanctified thereby, so that it is nothing else than a divine water; not
			that the water in itself is nobler than other water, but that God's Word and
			command are added.
			

 Therefore it is pure wickedness and blasphemy of
			the devil that now our new spirits, to mock at Baptism, omit from it God's Word
			and institution, and look upon it in no other way than as water which is taken
			from the well, and then blather and say: How is a handful of water to help the
			soul? Aye, my friend, who does not know that water is water if tearing things
			asunder is what we are after? But how dare you thus interfere with God's order,
			and tear away the most precious treasure with which God has connected and
			enclosed it, and which He will not have separated? For the kernel in the water
			is God's Word or command and the name of God which is a treasure greater and
			nobler than heaven and earth.
			

 Comprehend the difference, then, that Baptism is
			quite another thing than all other water; not on account of the natural
			quality, but because something more noble is here added; for God Himself stakes
			His honor His power and might on it. Therefore it is not only natural water,
			but a divine, heavenly, holy, and blessed water, and in whatever other terms we
			can praise it, -- all on account of the Word, which is a heavenly, holy Word,
			that no one can sufficiently extol, for it has, and is able to do, all that God
			is and can do [since it has all the virtue and power of God comprised in it].
			Hence also it derives its essence as a Sacrament, as St. Augustine also taught:
			Aocedat verbum ad elementum et fit sacramentum. That is, when the Word is
			joined to the element or natural substance, it becomes a Sacrament, that is, a
			holy and divine matter and sign.
			

 Therefore we always teach that the Sacraments and
			all external things which God ordains and institutes should not be regarded
			according to the coarse, external mask, as we regard the shell of a nut, but as
			the Word of God is included therein. For thus we also speak of the parental
			estate and of civil government. If we propose to regard them in as far as they
			have noses, eyes, skin, and hair flesh and bones, they look like Turks and
			heathen, and some one might start up and say: Why should I esteem them more
			than others? But because the commandment is added: Honor thy father and thy
			mother, I behold a different man, adorned and clothed with the majesty and
			glory of God. The commandment (I say) is the chain of gold about his neck, yea,
			the crown upon his head which shows to me how and why one must honor this flesh
			and blood.
			

 Thus, and much more even, you must honor Baptism
			and esteem it glorious on account of the Word, since He Himself has honored it
			both by words and deeds; moreover, confirmed it with miracles from heaven. For
			do you think it was a jest that, when Christ was baptized, the heavens were
			opened and the Holy Ghost descended visibly, and everything was divine glory
			and majesty?
			

 Therefore I exhort again that these two the water
			and the Word, by no means be separated from one another and parted. For if the
			Word is separated from it, the water is the same as that with which the servant
			cooks, and may indeed be called a bath-keeper's baptism. But when it is added,
			as God has ordained, it is a Sacrament, and is called Christ-baptism. Let this
			be the first part regarding the essence and dignity of the holy Sacrament.
			

 In the second place, since we know now what
			Baptism is, and how it is to be regarded, we must also learn why and for what
			purpose it is instituted; that is, what it profits, gives and works. And this
			also we cannot discern better than from the words of Christ above quoted: He
			that believeth and is baptized shall be saved. Therefore state it most simply
			thus, that the power, work, profit, fruit, and end of Baptism is this, namely,
			to save. For no one is baptized in order that he may become a prince, but, as
			the words declare, that he be saved. But to be saved. we know. is nothing else
			than to be delivered from sin, death, and the devil, and to enter into the
			kingdom of Christ, and to live with Him forever.
			

 Here you see again how highly and precious we
			should esteem Baptism, because in it we obtain such an unspeakable treasure,
			which also indicates sufficiently that it cannot be ordinary mere water. For
			mere water could not do such a thing, but the Word does it, and (as said above)
			the fact that the name of God is comprehended therein. But where the name of
			God is, there must be also life and salvation, that it may indeed be called a
			divine, blessed, fruitful, and gracious water; for by the Word such power is
			imparted to Baptism that it is a laver of regeneration, as St. Paul also calls
			it, Titus 3, 5.
			

 But as our would-be wise, new spirits assert that
			faith alone saves, and that works and external things avail nothing, we answer:
			It is true, indeed, that nothing in us is of any avail but faith, as we shall
			hear still further. But these blind guides are unwilling to see this, namely,
			that faith must have something which it believes, that is, of which it takes
			hold, and upon which it stands and rests. Thus faith clings to the water, and
			believes that it is Baptism, in which there is pure salvation and life; not
			through the water (as we have sufficiently stated), but through the fact that
			it is embodied in the Word and institution of God, and the name of God inheres
			in it. Now, if I believe this, what else is it than believing in God as in Him
			who has given and planted His Word into this ordinance, and proposes to us this
			external thing wherein we may apprehend such a treasure?
			

 Now, they are so mad as to separate faith and
			that to which faith clings and is bound though it be something external. Yea,
			it shall and must be something external, that it may be apprehended by the
			senses, and understood and thereby be brought into the heart, as indeed the
			entire Gospel is an external, verbal preaching. In short, what God does and
			works in us He proposes to work through such external ordinances. Wherever,
			therefore, He speaks, yea, in whichever direction or by whatever means He
			speaks, thither faith must look, and to that it must hold. Now here we have the
			words: He that believeth and is baptized shall be saved. To what else do they
			refer than to Baptism, that is, to the water comprehended in God's ordinance?
			Hence it follows that whoever rejects Baptism rejects the Word of God, faith,
			and Christ, who directs us thither and binds us to Baptism.
			

 In the third place since we have learned the
			great benefit and power of Baptism, let us see further who is the person that
			receives what Baptism gives and profits. This is again most beautifully and
			clearly expressed in the words: He that believeth and is baptized shall be
			saved. That is, faith alone makes the person worthy to receive profitably the
			saving, divine water. For, since these blessings are here presented and
			promised in the words in and with the water, they cannot be received in any
			other way than by believing them with the heart. Without faith it profits
			nothing, notwithstanding it is in itself a divine superabundant treasure.
			Therefore this single word (He that believeth) effects this much that it
			excludes and repels all works which we can do, in the opinion that we obtain
			and merit salvation by them. For it is determined that whatever is not faith
			avails nothing nor receives anything.
			

 But if they say, as they are accustomed: Still
			Baptism is itself a work, and you say works are of no avail for salvation; what
			then, becomes of faith? Answer: Yes, our works, indeed, avail nothing for
			salvation; Baptism, however, is not our work, but God's (for, as was stated,
			you must put Christ-baptism far away from a bath-keeper's baptism). God's
			works, however, are saving and necessary for salvation, and do not exclude, but
			demand, faith; for without faith they could not be apprehended. For by
			suffering the water to be poured upon you, you have not yet received Baptism in
			such a manner that it benefits you anything; but it becomes beneficial to you
			if you have yourself baptized with the thought that this is according to God's
			command and ordinance, and besides in God's name, in order that you may receive
			in the water the promised salvation. Now, this the fist cannot do, nor the
			body; but the heart must believe it.
			

 Thus you see plainly that there is here no work
			done by us, but a treasure which He gives us, and which faith apprehends; just
			as the Lord Jesus Christ upon the cross is not a work, but a treasure
			comprehended in the Word, and offered to us and received by faith. Therefore
			they do us violence by exclaiming against us as though we preach against faith;
			while we alone insist upon it as being of such necessity that without it
			nothing can be received nor enjoyed.
			

 Thus we have these three parts which it is
			necessary to know concerning this Sacrament especially that the ordinance of
			God is to be held in all honor, which alone would be sufficient, though it be
			an entirely external thing like the commandment, Honor thy father and thy
			mother, which refers to bodily flesh and blood. Therein we regard not the flesh
			and blood, but the commandment of God in which they are comprehended, and on
			account of which the flesh is called father and mother; so also, though we had
			no more than these words, Go ye and baptize, etc., it would be necessary for us
			to accept and do it as the ordinance of God. Now there is here not only God's
			commandment and injunction, but also the promise, on account of which it is
			still far more glorious than whatever else God has commanded and ordained, and
			is, in short, so full of consolation and grace that heaven and earth cannot
			comprehend it. But it requires skill to believe this, for the treasure is not
			wanting, but this is wanting that men apprehend it and hold it firmly.
			

 Therefore every Christian has enough in Baptism
			to learn and to practise all his life; for he has always enough to do to
			believe firmly what it promises and brings: victory over death and the devil,
			forgiveness of sin, the grace of God, the entire Christ, and the Holy Ghost
			with His gifts. In short, it is so transcendent that if timid nature could
			realize it, it might well doubt whether it could be true. For consider, if
			there were somewhere a physician who understood the art of saving men from
			dying, or, even though they died, of restoring them speedily to life, so that
			they would thereafter live forever, how the world would pour in money like snow
			and rain, so that because of the throng of the rich no one could find access!
			But here in Baptism there is brought free to every one's door such a treasure
			and medicine as utterly destroys death and preserves all men alive.
			

 Thus we must regard Baptism and make it
			profitable to ourselves, that when our sins and conscience oppress us, we
			strengthen ourselves and take comfort and say: Nevertheless I am baptized; but
			if I am baptized, it is promised me that I shall be saved and have eternal
			life, both in soul and body. For that is the reason why these two things are
			done in Baptism namely, that the body, which can apprehend nothing but the
			water, is sprinkled, and, in addition, the word is spoken for the soul to
			apprehend. Now, since both, the water and the Word, are one Baptism, therefore
			body and soul must be saved and live forever: the soul through the Word which
			it believes, but the body because it is united with the soul and also
			apprehends Baptism as it is able to apprehend it. We have, therefore, no
			greater jewel in body and soul, for by it we are made holy and are saved, which
			no other kind of life, no work upon earth, can attain.
			

 Let this suffice respecting the nature, blessing,
			and use of Baptism, for it answers the present purpose.
			

 In the same manner as we have heard regarding
			Holy Baptism, we must speak also concerning the other Sacrament, namely, these
			three points: What is it? What are its benefits? and, Who is to receive it? And
			all these are established by the words by which Christ has instituted it, and
			which every one who desires to be a Christian and go to the Sacrament should
			know. For it is not our intention to admit to it and to administer it to those
			who know not what they seek, or why they come. The words, however, are
			these:
			

 Our Lord Jesus Christ, the same night in which He
			was betrayed, took bread; and when He had given thanks, He brake it, and gave
			it to His disciples, and said, Take, eat; this is My body, which is given for
			you: this do in remembrance of Me.
			

 After the same manner also He took the cup when
			He had supped, gave thanks, and gave it to them, saying, Drink ye all of it;
			this cup is the new testament in My blood, which is shed for you for the
			remission of sins: this do ye, as oft as ye drink it, in remembrance of Me.
			

 Here also we do not wish to enter into
			controversy and contend with the traducers and blasphemers of this Sacrament,
			but to learn first (as we did regarding Baptism) what is of the greatest
			importance, namely that the chief point is the Word and ordinance or command of
			God. For it has not been invented nor introduced by any man, but without any
			one's counsel and deliberation it has been instituted by Christ. Therefore,
			just as the Ten Commandments, the Lord's Prayer, and the Creed retain their
			nature and worth although you never keep, pray, or believe them, so also does
			this venerable Sacrament remain undisturbed, so that nothing is detracted or
			taken from it, even though we employ and dispense it unworthily. What do you
			think God cares about what we do or believe, so that on that account He should
			suffer His ordinance to be changed? Why, in all worldly matters every thing
			remains as God has created and ordered it, no matter how we employ or use it.
			This must always be urged, for thereby the prating of nearly all the fanatical
			spirits can be repelled. For they regard the Sacraments, aside from the Word of
			God, as something that we do.
			

 Now, what is the Sacrament of the Altar!
			

 Answer: It is the true body and blood of our Lord
			Jesus Christ, in and under the bread and wine which we Christians are commanded
			by the Word of Christ to eat and to drink. And as we have said of Baptism that
			it is not simple water, so here also we say the Sacrament is bread and wine,
			but not mere bread and wine, such as are ordinarily served at the table, but
			bread and wine comprehended in, and connected with, the Word of God.
			

 It is the Word (I say) which makes and
			distinguishes this Sacrament, so that it is not mere bread and wine, but is,
			and is called, the body and blood of Christ. For it is said: Accedat verbum ad
			elementum, et At sacramentum. If the Word be joined to the element it becomes a
			Sacrament. This saying of St. Augustine is so properly and so well put that he
			has scarcely said anything better. The Word must make a Sacrament of the
			element, else it remains a mere element. Now, it is not the word or ordinance
			of a prince or emperor, but of the sublime Majesty, at whose feet all creatures
			should fall, and affirm it is as He says, and accept it with all reverence
			fear, and humility.
			

 With this Word you can strengthen your conscience
			and say: If a hundred thousand devils, together with all fanatics, should rush
			forward, crying, How can bread and wine be the body and blood of Christ? etc.,
			I know that all spirits and scholars together are not as wise as is the Divine
			Majesty in His little finger. Now here stands the Word of Christ: Take, eat;
			this is My body; Drink ye all of it; this is the new testament in My blood,
			etc. Here we abide, and would like to see those who will constitute themselves
			His masters, and make it different from what He has spoken. It is true, indeed,
			that if you take away the Word or regard it without the words, you have nothing
			but mere bread and wine. But if the words remain with them as they shall and
			must, then, in virtue of the same, it is truly the body and blood of Christ.
			For as the lips of Christ say and speak, so it is, as He can never lie or
			deceive.
			

 Hence it is easy to reply to all manner of
			questions about which men are troubled at the present time, such as this one:
			Whether even a wicked priest can minister at, and dispense, the Sacrament, and
			whatever other questions like this there may be. For here we conclude and say:
			Even though a knave takes or distributes the Sacrament, he receives the true
			Sacrament, that is, the true body and blood of Christ, just as truly as he who
			[receives or] administers it in the most worthy manner. For it is not founded
			upon the holiness of men, but upon the Word of God. And as no saint upon earth,
			yea, no angel in heaven, can make bread and wine to be the body and blood of
			Christ, so also can no one change or alter it, even though it be misused. For
			the Word by which it became a Sacrament and was instituted does not become
			false because of the person or his unbelief. For He does not say: If you
			believe or are worthy, you receive My body and blood, but: Take, eat and drink;
			this is By body and blood. Likewise: Do this (namely, what I now do, institute,
			give, and bid you take) . That is as much as to say, No matter whether you are
			worthy or unworthy, you have here His body and blood by virtue of these words
			which are added to the bread and wine. Only note and remember this well; for
			upon these words rest all our foundation, protection, and defense against all
			errors and deception that have ever come or may yet come.
			

 Thus we have briefly the first point which
			relates to the essence of this Sacrament. Now examine further the efficacy and
			benefits on account of which really the Sacrament was instituted; which is also
			its most necessary part, that we may know what we should seek and obtain there.
			Now this is plain and clear from the words just mentioned: This is My body and
			blood, given and shed FOR YOU, for the remission of sins. Briefly that is as
			much as to say: For this reason we go to the Sacrament because there we receive
			such a treasure by and in which we obtain forgiveness of sins. Why so? Because
			the words stand here and give us this; for on this account He bids me eat and
			drink, that it may be my own and may benefit me, as a sure pledge and token,
			yea, the very same treasure that is appointed for me against my sins, death,
			and every calamity.
			

 On this account it is indeed called a food of
			souls, which nourishes and strengthens the new man. For by Baptism we are first
			born anew; but (as we said before) there still remains, besides, the old
			vicious nature of flesh and blood in man, and there are so many hindrances and
			temptations of the devil and of the world that we often become weary and faint,
			and sometimes also stumble.
			

 Therefore it is given for a daily pasture and
			sustenance, that faith may refresh and strengthen itself so as not to fall back
			in such a battle, but become ever stronger and stronger. For the new life must
			be so regulated that it continually increase and progress, but it must suffer
			much opposition. For the devil is such a furious enemy that when he sees that
			we oppose him and attack the old man, and that he cannot topple us over by
			force, he prowls and moves about on all sides, tries all devices, and does not
			desist until he finally wearies us, so that we either renounce our faith or
			yield hands and feet and become listless or impatient. Now to this end the
			consolation is here given when the heart feels that the burden is becoming too
			heavy, that it may here obtain new power and refreshment.
			

 But here our wise spirits contort themselves with
			their great art and wisdom, crying out and bawling: How can bread and wine
			forgive sins or strengthen faith? Although they hear and know that we do not
			say this of bread and wine, because in itself bread is bread, but of such bread
			and wine as is the body and blood of Christ, and has the words attached to it.
			That, we say, is verily the treasure, and nothing else, through which such
			forgiveness is obtained. Now the only way in which it is conveyed and
			appropriated to us is in the words (Given and shed for you). For herein you
			have both truths, that it is the body and blood of Christ, and that it is yours
			as a treasure and gift. Now the body of Christ can never be an unfruitful, vain
			thing, that effects or profits nothing. Yet however great is the treasure in
			itself, it must be comprehended in the Word and administered to us, else we
			should never be able to know or seek it.
			

 Therefore also it is vain talk when they say that
			the body and blood of Christ are not given and shed for us in the Lord's
			Supper, hence we could not have forgiveness of sins in the Sacrament. For
			although the work is accomplished and the forgiveness of sins acquired on the
			cross, yet it cannot come to us in any other way than through the Word. For
			what would we otherwise know about it, that such a thing was accomplished or
			was to be given us if it were not presented by preaching or the oral Word?
			Whence do they know of it, or how can they apprehend and appropriate to
			themselves the forgiveness, except they lay hold of and believe the Scriptures
			and the Gospel? But now the entire Gospel and the article of the Creed: I
			believe a holy Christian Church, the forgiveness of sin, etc., are by the Word
			embodied in this Sacrament and presented to us. Why, then, should we allow this
			treasure to be torn from the Sacrament when they must confess that these are
			the very words which we hear everywhere in the Gospel, and they cannot say that
			these words in the Sacrament are of no use, as little as they dare say that the
			entire Gospel or Word of God, apart from the Sacrament, is of no use?
			

 Thus we have the entire Sacrament, both as to
			what it is in itself and as to what it brings and profits. Now we must also see
			who is the person that receives this power and benefit. That is answered
			briefly, as we said above of Baptism and often elsewhere: Whoever believes it
			has what the words declare and bring. For they are not spoken or proclaimed to
			stone and wood, but to those who hear them, to whom He says: Take and eat, etc.
			And because He offers and promises forgiveness of sin, it cannot be received
			otherwise than by faith. This faith He Himself demands in the Word when He
			says: Given and shed for you. As if He said: For this reason I give it, and bid
			you eat and drink, that you may claim it as yours and enjoy it. Whoever now
			accepts these words, and believes that what they declare is true, has it. But
			whoever does not believe it has nothing, as he allows it to be offered to him
			in vain, and refuses to enjoy such a saving good. The treasure, indeed, is
			opened and placed at every one's door, yea upon his table, but it is necessary
			that you also claim it, and confidently view it as the words suggest to you.
			

 This, now, is the entire Christian preparation
			for receiving this Sacrament worthily. For since this treasure is entirely
			presented in the words, it cannot be apprehended and appropriated in any other
			way than with the heart. For such a gift and eternal treasure cannot be seized
			with the fist. Fasting and prayer, etc., may indeed be an external preparation
			and discipline for children, that the body may keep and bear itself modestly
			and reverently towards the body and blood of Christ; yet what is given in and
			with it the body cannot seize and appropriate. But this is done by the faith of
			the heart, which discerns this treasure and desires it. This may suffice for
			what is necessary as a general instruction respecting this Sacrament; for what
			is further to be said of it belongs to another time.
			

 In conclusion, since we have now the true
			understanding and doctrine of the Sacrament, there is indeed need of some
			admonition and exhortation, that men may not let so great a treasure which is
			daily administered and distributed among Christians pass by unheeded, that is,
			that those who would be Christians make ready to receive this venerable
			Sacrament often. For we see that men seem weary and lazy with respect to it;
			and there is a great multitude of such as hear the Gospel, and, because the
			nonsense of the Pope has been abolished, and we are freed from his laws and
			coercion, go one, two, three years, or even longer without the Sacrament, as
			though they were such strong Christians that they have no need of it; and some
			allow themselves to be prevented and deterred by the pretense that we have
			taught that no one should approach it except those who feel hunger and thirst,
			which urge them to it. Some pretend that it is a matter of liberty and not
			necessary, and that it is sufficient to believe without it; and thus for the
			most part they go so far that they become quite brutish, and finally despise
			both the Sacrament and the Word of God.
			

 Now, it is true, as we have said, that no one
			should by any means be coerced or compelled, lest we institute a new murdering
			of souls. Nevertheless, it must be known that such people as deprive themselves
			of, and withdraw from, the Sacrament so long a time are not to be considered
			Christians. For Christ has not instituted it to be treated as a show, but has
			commanded His Christians to eat and drink it, and thereby remember Him.
			

 And, indeed, those who are true Christians and
			esteem the Sacrament precious and holy will urge and impel themselves unto it.
			Yet that the simple-minded and the weak who also would like to be Christians be
			the more incited to consider the cause and need which ought to impel them, we
			will treat somewhat of this point. For as in other matters pertaining to faith,
			love, and patience, it is not enough to teach and instruct only, but there is
			need also of daily exhortation, so here also there is need of continuing to
			preach that men may not become weary and disgusted, since we know and feel how
			the devil always opposes this and every Christian exercise, and drives and
			deters therefrom as much as he can.
			

 And we have, in the first place, the clear text
			in the very words of Christ: Do this in remembrance of Me. These are bidding
			and commanding words by which all who would be Christians are enjoined to
			partake of this Sacrament. Therefore, whoever would be a disciple of Christ,
			with whom He here speaks, must also consider and observe this, not from
			compulsion, as being forced by men, but in obedience to the Lord Jesus Christ,
			and to please Him. However, if you say: But the words are added, As oft as ye
			do it; there He compels no one, but leaves it to our free choice, answer: That
			is true, yet it is not written that we should never do so. Yea, just because He
			speaks the words, As oft as ye do it, it is nevertheless implied that we should
			do it often; and it is added for the reason that He wishes to have the
			Sacrament free, not limited to special times, like the Passover of the Jews,
			which they were obliged to eat only once a year, and that just upon the
			fourteenth day of the first full moon in the evening, and which they must not
			vary a day. As if He would say by these words: I institute a Passover or Supper
			for you which you shall enjoy not only once a year, just upon this evening, but
			often, when and where you will, according to every one's opportunity and
			necessity, bound to no place or appointed time; although the Pope afterwards
			perverted it, and again made a Jewish feast of it.
			

 Thus, you perceive, it is not left free in the
			sense that we may despise it. For that I call despising it if one allow so long
			a time to elapse and with nothing to hinder him yet never feels a desire for
			it. If you wish such liberty, you may just as well have the liberty to be no
			Christian, and neither have to believe nor pray; for the one is just as much
			the command of Christ as the other. But if you wish to be a Christian, you must
			from time to time render satisfaction and obedience to this commandment. For
			this commandment ought ever to move you to examine yourself and to think: See,
			what sort of a Christian I am! If I were one, I would certainly have some
			little longing for that which my Lord has commanded [me] to do.
			

 And, indeed, since we act such strangers to it,
			it is easily seen what sort of Christians we were under the Papacy, namely,
			that we went from mere compulsion and fear of human commandments, without
			inclination and love, and never regarded the commandment of Christ. But we
			neither force nor compel any one; nor need any one do it to serve or please us.
			But this should induce and constrain you by itself, that He desires it and that
			it is pleasing to Him. You must not suffer men to coerce you unto faith or any
			good work. We are doing no more than to say and exhort you as to what you ought
			to do, not for our sake, but for your own sake. He invites and allures you; if
			you despise it, you must answer for it yourself.
			

 Now, this is to be the first point, especially
			for those who are cold and indifferent, that they may reflect upon and rouse
			themselves. For this is certainly true, as I have found in my own experience,
			and as every one will find in his own case, that if a person thus withdraw from
			this Sacrament, he will daily become more and more callous and cold, and will
			at last disregard it altogether. To avoid this, we must, indeed, examine heart
			and conscience, and act like a person who desires to be right with God. Now,
			the more this is done, the more will the heart be warmed and enkindled, that it
			may not become entirely cold.
			

 But if you say: How if I feel that I am not
			prepared? Answer: That is also my scruple, especially from the old way under
			the Pope, in which a person tortured himself to be so perfectly pure that God
			could not find the least blemish in us. On this account we became so timid that
			every one was instantly thrown into consternation and said to himself: Alas!
			you are unworthy! For then nature and reason begin to reckon our unworthiness
			in comparison with the great and precious good; and then it appears like a dark
			lantern in contrast with the bright sun, or as filth in comparison with
			precious stones. Because nature and reason see this, they refuse to approach
			and tarry until they are prepared so long that one week trails another, and one
			half year the other. But if you are to regard how good and pure you are, and
			labor to have no compunctions, you must never approach.
			

 We must, therefore, make a distinction here among
			men. For those who are wanton and dissolute must be told to stay away; for they
			are not prepared to receive forgiveness of sin since they do not desire it and
			do not wish to be godly. But the others, who are not such callous and wicked
			people, and desire to be godly, must not absent themselves, even though
			otherwise they be feeble and full of infirmities, as St. Hilary also has said:
			If any one have not committed sin for which he can rightly be put out of the
			congregation and esteemed as no Christian, he ought not stay away from the
			Sacrament, lest he may deprive himself of life. For no one will make such
			progress that he will not retain many daily infirmities in flesh and blood.
			

 Therefore such people must learn that it is the
			highest art to know that our Sacrament does not depend upon our worthiness. For
			we are not baptized because we are worthy and holy, nor do we go to confession
			because we are pure and without sin, but the contrary because we are poor
			miserable men and just because we are unworthy; unless it be some one who
			desires no grace and absolution nor intends to reform.
			

 But whoever would gladly obtain grace and
			consolation should impel himself, and allow no one to frighten him away, but
			say: I, indeed, would like to be worthy, but I come, not upon any worthiness,
			but upon Thy Word, because Thou hast commanded it, as one who would gladly be
			Thy disciple, no matter what becomes of my worthiness. But this is difficult;
			for we always have this obstacle and hindrance to encounter, that we look more
			upon ourselves than upon the Word and lips of Christ. For nature desires so to
			act that it can stand and rest firmly on itself, otherwise it refuses to make
			the approach. Let this suffice concerning the first point.
			

 In the second place, there is besides this
			command also a promise, as we heard above, which ought most strongly to incite
			and encourage us. For here stand the kind and precious words: This is My body,
			given for you. This is My blood, shed for you, for the remission of sins. These
			words, I have said, are not preached to wood and stone, but to me and you; else
			He might just as well be silent and not institute a Sacrament. Therefore
			consider, and put yourself into this YOU, that He may not speak to you in
			vain.
			

 For here He offers to us the entire treasure
			which He has brought for us from heaven, and to which He invites us also in
			other places with the greatest kindness, as when He says in St. Matthew 11, 28:
			Come unto Me, all ye that labor and are heavy laden, and I will give you rest.
			Now it is surely a sin and a shame that He so cordially and faithfully summons
			and exhorts us to our highest and greatest good, and we act so distantly with
			regard to it, and permit so long a time to pass [without partaking of the
			Sacrament] that we grow quite cold and hardened, so that we have no inclination
			or love for it. We must never regard the Sacrament as something injurious from
			which we had better flee but as a pure wholesome, comforting remedy imparting
			salvation and comfort, which will cure you and give you life both in soul and
			body. For where the soul has recovered, the body also is relieved. Why, then,
			is it that we act as if it were a poison, the eating of which would bring
			death?
			

 To be sure, it is true that those who despise it
			and live in an unchristian manner receive it to their hurt and damnation; for
			nothing shall be good or wholesome to them, just as with a sick person who from
			caprice eats and drinks what is forbidden him by the physician. But those who
			are sensible of their weakness, desire to be rid of it and long for help,
			should regard and use it only as a precious antidote against the poison which
			they have in them. For here in the Sacrament you are to receive from the lips
			of Christ forgiveness of sin which contains and brings with it the grace of God
			and the Spirit with all His gifts, protection, shelter, and power against death
			and the devil and all misfortune.
			

 Thus you have, on the part of God, both the
			command and the promise of the Lord Jesus Christ. Besides this, on your part,
			your own distress which is about your neck, and because of which this command,
			invitation and promise are given, ought to impel you. For He Himself says: They
			that be whole need not a physician, but they that be sick; that is, those who
			are weary and heavy-laden with their sins, with the fear of death temptations
			of the flesh and of the devil. If therefore, you are heavy-laden and feel your
			weakness, then go joyfully to this Sacrament and obtain refreshment,
			consolation, and strength. For if you would wait until you are rid of such
			burdens, that you might come to the Sacrament pure and worthy, you must forever
			stay away. For in that case He pronounces sentence and says: If you are pure
			and godly, you have no need of Me, and I, in turn, none of thee. Therefore
			those alone are called unworthy who neither feel their infirmities nor wish to
			be considered sinners.
			

 But if you say: What, then, shall I do if I
			cannot feel such distress or experience hunger and thirst for the Sacrament?
			Answer: For those who are so minded that they do not realize their condition I
			know no better counsel than that they put their hand into their bosom to
			ascertain whether they also have flesh and blood. And if you find that to be
			the case, then go, for your good, to St. Paul's Epistle to the Galatians, and
			hear what sort of a fruit your flesh is: Now the works of the flesh (he says
			[chap. 5, 19ff.]) are manifest, which are these: Adultery fornication
			uncleanness, lasciviousness, idolatry, witchcraft, hatred, variance,
			emulations, wrath, strife, seditions, heresies, envyings, murders, drunkenness,
			revelings, and such like.
			

 Therefore, if you cannot feel it, at least
			believe the Scriptures, they will not lie to you and they know your flesh
			better than you yourself. Yea, St. Paul further concludes in Rom. 7, 18: l know
			that in me, that is, in my flesh, dwelleth no good thing. If St. Paul may speak
			thus of his flesh, we do not propose to be better nor more holy. But that we do
			not feel it is so much the worse; for it is a sign that there is a leprous
			flesh which feels nothing, and yet [the leprosy] rages and keeps spreading. Yet
			as we have said, if you are quite dead to all sensibility, still believe the
			Scriptures, which pronounce sentence upon you. And, in short, the less you feel
			your sins and infirmities, the more reason have you to go to the Sacrament to
			seek help and a remedy.
			

 In the second place, look about you and see
			whether you are also in the world, or if you do not know it, ask your neighbors
			about it. If you are in the world, do not think that there will be lack of sins
			and misery. For only begin to act as though you would be godly and adhere to
			the Gospel, and see whether no one will become your enemy, and, moreover, do
			you harm, wrong, and violence, and likewise give you cause for sin and vice. If
			you have not experienced it, then let the Scriptures tell you, which everywhere
			give this praise and testimony to the world.
			

 Besides this, you will also have the devil about
			you, whom you will not entirely tread under foot, because our Lord Christ
			Himself could not entirely avoid him. Now, what is the devil? Nothing else than
			what the Scriptures call him, a liar and murderer. A liar, to lead the heart
			astray from the Word of God, and to blind it, that you cannot feel your
			distress or come to Christ. A murderer, who cannot bear to see you live one
			single hour. If you could see how many knives, darts, and arrows are every
			moment aimed at you, you would be glad to come to the Sacrament as often as
			possible. But there is no reason why we walk so securely and heedlessly, except
			that we neither think nor believe that we are in the flesh, and in this wicked
			world or in the kingdom of the devil.
			

 Therefore, try this and practise it well, and do
			but examine yourself, or look about you a little, and only keep to the
			Scriptures. If even then you still feel nothing, you have so much the more
			misery to lament both to God and to your brother. Then take advice and have
			others pray for you, and do not desist until the stone be removed from your
			heart. Then, indeed, the distress will not fail to become manifest, and you
			will find that you have sunk twice as deep as any other poor sinner, and are
			much more in need of the Sacrament against the misery which unfortunately you
			do not see, so that, with the grace of God, you may feel it more and become the
			more hungry for the Sacrament, especially since the devil plies his force
			against you, and lies in wait for you without ceasing, to seize and destroy
			you, soul and body, so that you are not safe from him one hour. How soon can he
			have brought you suddenly into misery and distress when you least expect it!
			

 Let this, then, be said for exhortation, not only
			for those of us who are old and grown, but also for the young people, who ought
			to be brought up in the Christian doctrine and understanding. For thereby the
			Ten Commandments, the Creed, and the Lord's Prayer might be the more easily
			inculcated to our youth, so that they would receive them with pleasure and
			earnestness, and thus would practise them from their youth and accustom
			themselves to them. For the old are now well-nigh done for, so that these and
			other things cannot be attained, unless we train the people who are to come
			after us and succeed us in our office and work, in order that they also may
			bring up their children successfully that the Word of God and the Christian
			Church may be preserved. Therefore let every father of a family know that it is
			his duty by the injunction and command of God, to teach these things to his
			children, or have them learn what they ought to know. For since they are
			baptized and received into the Christian Church, they should also enjoy this
			communion of the Sacrament, in order that they may serve us and be useful to
			us; for they must all indeed help us to believe, love, pray, and fight against
			the devil.

 Indexes

 Index of Scripture References

Psalms

 11
 13
 15
 15
 50
 50
 109
 147

Proverbs

 17
 19

Matthew

 5
 6
 6
 7
 11
 12
 14
 15
 18
 28
 33
 46

Luke

 6
 37

Romans

 7
 18

1 Corinthians

 4
 4
 11
 12
 13
 15
 22
 23

Ephesians

 2
 6

Titus

 3
 5

 OEBPS/largecatechism.jpg
The Large
Catechism ™~

Martin Luther

