

CONTENTS

ABBREVIATIONS	13
PREFACE	15

Chapter 1: Introduction to Systematic Theology	21
<i>What is systematic theology? Why should Christians study it?</i>	
<i>How should we study it?</i>	

PART 1: THE DOCTRINE OF THE WORD OF GOD

Chapter 2: The Word of God	47
<i>What are the different forms of the Word of God?</i>	
Chapter 3: The Canon of Scripture	54
<i>What belongs in the Bible and what does not belong?</i>	
Chapter 4: The Four Characteristics of Scripture: (1) Authority	73
<i>How do we know that the Bible is God's Word?</i>	
Chapter 5: The Inerrancy of Scripture	90
<i>Are there any errors in the Bible?</i>	
Chapter 6: The Four Characteristics of Scripture: (2) Clarity	105
<i>Can only Bible scholars understand the Bible rightly?</i>	
Chapter 7: The Four Characteristics of Scripture: (3) Necessity	116
<i>For what purposes are the Bible necessary? How much can people know about God without the Bible?</i>	
Chapter 8: The Four Characteristics of Scripture: (4) Sufficiency	127
<i>Is the Bible enough for knowing what God wants us to think or do?</i>	

PART 2: THE DOCTRINE OF GOD

Chapter 9: The Existence of God	141
<i>How do we know that God exists?</i>	
Chapter 10: The Knowability of God	149
<i>Can we really know God? How much of God can we know?</i>	
Chapter 11: The Character of God: "Incommunicable" Attributes	156
<i>How is God different from us?</i>	

Chapter 12:	The Character of God: “Communicable” Attributes (Part 1) <i>How is God like us in his being and in mental and moral attributes?</i>	185
Chapter 13:	The Character of God: “Communicable” Attributes (Part 2) <i>How is God like us in attributes of will and in attributes that summarize his excellence?</i>	211
Chapter 14:	God in Three Persons: The Trinity <i>How can God be three persons, yet one God?</i>	226
Chapter 15:	Creation <i>Why, how, and when did God create the universe?</i>	262
Chapter 16:	God’s Providence <i>If God controls all things, how can our actions have real meaning? What are the decrees of God?</i>	315
Chapter 17:	Miracles <i>What are miracles? Can they happen today?</i>	355
Chapter 18:	Prayer <i>Why does God want us to pray? How can we pray effectively?</i>	376
Chapter 19:	Angels <i>What are angels? Why did God create them?</i>	397
Chapter 20:	Satan and Demons <i>How should Christians think of Satan and demons today? Spiritual warfare.</i>	412

PART 3: THE DOCTRINE OF MAN

Chapter 21:	The Creation of Man <i>Why did God create us? How did God make us like himself? How can we please him in everyday living?</i>	439
Chapter 22:	Man as Male and Female <i>Why did God create two sexes? Can men and women be equal and yet have different roles?</i>	454
Chapter 23:	The Essential Nature of Man <i>What does Scripture mean by “soul” and “spirit”? Are they the same thing?</i>	472
Chapter 24:	Sin <i>What is sin? Where did it come from? Do we inherit a sinful nature from Adam? Do we inherit guilt from Adam?</i>	490
Chapter 25:	The Covenants Between God and Man <i>What principles determine the way God relates to us?</i>	515

PART 4: THE DOCTRINES OF CHRIST AND THE HOLY SPIRIT

Chapter 26:	The Person of Christ	529
	<i>How is Jesus fully God and fully man, yet one person?</i>	
Chapter 27:	The Atonement	568
	<i>Was it necessary for Christ to die? Did Christ's entire earthly life earn any saving benefits for us?</i>	
	<i>The cause and nature of the atonement. Did Christ descend into hell?</i>	
Chapter 28:	Resurrection and Ascension	608
	<i>What was Christ's resurrection body like?</i>	
	<i>What is its significance for us? What happened to Christ when he ascended into heaven? What is meant by the states of Jesus Christ?</i>	
Chapter 29:	The Offices of Christ	624
	<i>How is Christ prophet, priest, and king?</i>	
Chapter 30:	The Work of the Holy Spirit	634
	<i>What are the distinctive activities of the Holy Spirit throughout the history of the Bible?</i>	

PART 5: THE DOCTRINE OF THE APPLICATION OF REDEMPTION

Chapter 31:	Common Grace	657
	<i>What are the undeserved blessings that God gives to all people, both believers and unbelievers?</i>	
Chapter 32:	Election and Reprobation	669
	<i>When and why did God choose us? Are some not chosen?</i>	
Chapter 33:	The Gospel Call and Effective Calling	692
	<i>What is the gospel message? How does it become effective?</i>	
Chapter 34:	Regeneration	699
	<i>What does it mean to be born again?</i>	
Chapter 35:	Conversion (Faith and Repentance)	709
	<i>What is true repentance? What is saving faith?</i>	
	<i>Can people accept Jesus as Savior and not as Lord?</i>	
Chapter 36:	Justification (Right Legal Standing Before God)	722
	<i>How and when do we gain right legal standing before God?</i>	

Chapter 37:	Adoption (Membership in God's Family)	736
	<i>What are benefits of being a member of God's family?</i>	
Chapter 38:	Sanctification (Growth in Likeness to Christ)	746
	<i>How do we grow in Christian maturity?</i>	
	<i>What are the blessings of Christian growth?</i>	
Chapter 39:	Baptism in and Filling With the Holy Spirit	763
	<i>Should we seek a "baptism in the Holy Spirit" after conversion?</i>	
	<i>What does it mean to be filled with the Holy Spirit?</i>	
Chapter 40:	The Perseverance of the Saints (Remaining a Christian)	788
	<i>Can true Christians lose their salvation?</i>	
	<i>How can we know if we are truly born again?</i>	
Chapter 41:	Death and the Intermediate State	810
	<i>What is the purpose of death in the Christian life?</i>	
	<i>What happens to our bodies and souls when we die?</i>	
Chapter 42:	Glorification (Receiving a Resurrection Body)	828
	<i>When will we receive resurrection bodies?</i>	
	<i>What will they be like?</i>	
Chapter 43:	Union With Christ	840
	<i>What does it mean to be "in Christ" or "united with Christ"?</i>	

PART 6: THE DOCTRINE OF THE CHURCH

Chapter 44:	The Church: Its Nature, Its Marks, and Its Purposes	853
	<i>What is necessary to make a church? How can we recognize a true church? The purposes of the church.</i>	
Chapter 45:	The Purity and Unity of the Church	873
	<i>What makes a church more or less pleasing to God?</i>	
	<i>What kinds of churches should we cooperate with or join?</i>	
Chapter 46:	The Power of the Church	887
	<i>What kind of authority does the church have?</i>	
	<i>How should church discipline function?</i>	
Chapter 47:	Church Government	904
	<i>How should a church be governed? How should church officers be chosen? Should women serve as pastors of churches?</i>	
Chapter 48:	Means of Grace Within the Church	950
	<i>What are the different activities within the life of the church that God uses to bring blessing to us? What do we miss if we neglect involvement in a local church?</i>	

Chapter 49: Baptism	966
<i>Who should be baptized? How should it be done?</i>	
<i>What does it mean?</i>	
Chapter 50: The Lord's Supper	988
<i>What is the meaning of the Lord's Supper?</i>	
<i>How should it be observed?</i>	
Chapter 51: Worship	1003
<i>How can our worship fulfill its great purpose in the New Testament age? What does it mean to worship "in spirit and in truth"?</i>	
Chapter 52: Gifts of the Holy Spirit (1): General Questions	1016
<i>What are spiritual gifts? How many are there? Have some gifts ceased? Seeking and using spiritual gifts.</i>	
Chapter 53: Gifts of the Holy Spirit (2): Specific Gifts	1049
<i>How should we understand and use specific spiritual gifts?</i>	

PART 7: THE DOCTRINE OF THE FUTURE

Chapter 54: The Return of Christ: When and How?	1091
<i>When and how will Christ return? Could he come back at any hour?</i>	
Chapter 55: The Millennium	1109
<i>What is the Millennium? When does it occur?</i>	
<i>Will Christians go through the Great Tribulation?</i>	
Chapter 56: The Final Judgment and Eternal Punishment	1140
<i>Who will be judged? What is hell?</i>	
Chapter 57: The New Heavens and New Earth	1158
<i>What is heaven? Is it a place? How will the earth be renewed?</i>	
<i>What will it be like to live in the new heavens and new earth?</i>	
APPENDIX 1: HISTORIC CONFESSIONS OF FAITH	1168
APPENDIX 2: SCRIPTURE MEMORY PASSAGES FROM THE NIV AND NASB	1208
APPENDIX 3: CONTEMPORARY WORSHIP SONGS CLASSIFIED BY CHAPTER	1222
APPENDIX 4: ANNOTATED BIBLIOGRAPHY OF EVANGELICAL SYSTEMATIC THEOLOGIES	1224