

Notes for TH 102 Christology, Pneumatology

Textbooks: King James Bible; Systematic Theology, Lewis Sperry Chafer (Outline of Study from Textbook)

Christology (χριστολογία)

I. The Pre-Incarnate Christ The Son of God

A. The Deity of Christ

1. The Divine Names

a. Designations of Eternal Relationship

b. The Primary Designations of Deity

2. The Evidential Attributes

3. The Evidential Mighty Works

4. The Triune Relationship

B. Christ In Creation

C. The Before-Time Covenant

D. The Old Testament Messiah

E. The Angel of Jehovah

F. Indirect Biblical Implications

G. Direct Biblical Assertions

H. Conclusion

II. Introduction to The Doctrine of Christ Incarnate

A. The Doctrine As A Whole

B. The Old Testament Anticipations

1. The Types

2. The Prophecies

III. The Birth and Childhood Of Christ Incarnate

- A. The Birth
- B. The Childhood

IV. The Baptism of Christ Incarnate

- A. The Baptizer
- B. The Need
- C. The Mode
 - 1. The Philological Evidence
 - 2. The Exegetical Evidence
- D. Christ's Baptism and Christian Baptism
- E. Other Baptisms
 - 1. The Baptism of The Holy Spirit
 - 2. The Cup Baptism

V. The Temptation of Christ Incarnate

- A. Three Fundamental Factors
 - 1. The Meaning Of $\piειραζω$
 - 2. God May Be Tested
 - 3. Christ Was Tempted
- B. Christ's Relation to The Holy Spirit
- C. Christ's Testing by Satan

VI. The Transfiguration of Christ Incarnate

- A. The Importance
- B. The Reason
 - 1. The Immediate Need

TH 102 Christology and Pneumatology

2. The Agelong Need

C. The Reality

D. The Representation of The Kingdom

E. The Divine Attestation

VII. The Teachings of Christ Incarnate

A. The Major Discourses

1. The Sermon on The Mount

a. Setting

b. Distinctive Character

c. Delay in Application

2. The Olivet Discourse

3. The Upper Room Discourse

a. A New Relationship to God

b. Cleansing unto Unbroken Fellowship

c. Abiding in Christ For Fruit Bearing

d. A New Relationship to The Holy Spirit

e. A New Relationship Between Believers

f. A New Ground of Prayer

g. The Promised Return

B. Conclusion

C. Parables

1. Messianic

2. General

D. Special Teaching

E. Conversations

TH 102 Christology and Pneumatology

VIII. The Miracles of Christ Incarnate

A. Conclusion

IX. The Sufferings and Death of Christ Incarnate

A. In Types

B. In Prophecy

1. The Major Historical Prediction
2. The Major Doctrinal Prediction
3. Minor Predictions
4. Christ's Predictions

C. In the Synoptics

D. In John's Writings

1. The Gospel
2. The Epistles
3. The Revelation

E. In Paul's Writings

1. Romans
2. First and Second Corinthians
3. Galatians
4. The Prison Epistles
5. The Thessalonian Epistles
6. The Pastoral Epistles

F. In Peter's Writings

G. In the Epistle to The Hebrews

X. The Resurrection of Christ Incarnate

A. The Old Testament Doctrine

TH 102 Christology and Pneumatology

1. The Types
2. The Prophecies

B. The New Testament Doctrine

1. Christ's Predictions
2. Subject to Valid Proof
3. Actual Resurrection
4. A New Order of Being
5. Seven Reasons
 - a. Because Of Who He Is
 - b. To Fulfill the Davidic Covenant
 - c. To Become the Source of Resurrection Life
 - d. To Become the Source of Resurrection Power
 - e. To Be Head Over All Things To The Church
 - f. On Account of Justification
 - g. To Be the First-fruits
6. The Present Standard of Divine Power
7. The Lord's Day a Commemoration
 - a. The Sabbath Day from Adam To Moses
 - b. The Sabbath From Moses To Christ
 - c. The Church Age
 - d. The Sabbath In the Coming Age
 - e. The New Creation
 - f. The Lord's Day
 - (1.) A New Day Prophesied and Appointed
 - (2.) Observance Indicated by Various Events

TH 102 Christology and Pneumatology

(3.) The Day of Circumcision

(4.) The Day of Grace

(5.) A Day Blessed of God

(6.) The Day Committed Only to The Individual

(7.) No Command to Keep the Day

C. Conclusion

XI. The Ascension and Session of Christ Incarnate

A. The Ascension

1. The Ascension on Resurrection Morn

a. Christ Entered the Heavenly Sanctuary

b. Christ The First-fruits

2. The Final Ascension Of Christ On The Clouds Of Heaven

B. The Session

1. The Exercise of Universal Authority

2. Head Over All Things to The Church

3. The Bestower Of Gifts

4. The Intercessor

5. The Advocate

6. The Builder

7. Christ Expecting

XII. The Second Advent of Christ Incarnate

XIII. The Messianic Kingdom of Christ Incarnate

A. Assured by Jehovah's Covenants

1. The Covenant with Abraham

a. An Everlasting Nation

TH 102 Christology and Pneumatology

b. An Everlasting Possession of The Land

2. The Covenant with David

3. In Its Various Forms

a. The Judges

b. The Davidic Reign and Covenant

c. The Kingdom Predicted

(1.) To Be Theocratic

(2.) To Be Heavenly in Character

(3.) To Be in Jerusalem And World-Wide

(4.) To Be Established by The Returning King

(5.) To Be Spiritual

4. The Kingdom Offered

5. The Kingdom Rejected and Postponed

6. The Present Form the Kingdom of Heaven Realized and Manifested

XIV. The Eternal Kingdom of Christ Incarnate

A. The Release of Satan

B. The Revolt on Earth

C. The Passing of Heaven and Earth

D. The Great White Throne Judgment

E. The Creation of a New Heaven and A New Earth

F. The Descent of The Bridal City

G. The Surrender of The Mediatorial Aspect

XV. Conclusion

TH 102 Christology and Pneumatology

Pneumatology (πνευματοσολογος)

I. Preface

- A. The Name of The Holy Spirit
- B. The Threefold Name of Deity
- C. Descriptive Titles

II. The Deity of The Holy Spirit

A. Divine Attributes

- 1. Eternity
- 2. Omnipotence
- 3. Omnipresence
- 4. Omniscience
- 5. Love
- 6. Faithfulness
- 7. Truthfulness
- 8. Holiness

B. Divine Works

- 1. Creation
- 2. Striving
- 3. Inspiration
- 4. Generating Christ
- 5. Convincing
- 6. Restraining
- 7. Regeneration
- 8. Illumination
- 9. As a Paraclete

TH 102 Christology and Pneumatology

10. Witnessing
11. Anointing
12. Baptism
13. Sealing
14. Filling
15. Intercession
16. Sanctification
17. As an Earnest

C. Conclusion

III. Types and Symbols of The Holy Spirit

- A. Oil
- B. Water
- C. Fire
- D. Wind
- E. Dove
- F. Earnest
- G. Seal
- H. Abraham's Servant
- I. Conclusion

IV. The Holy Spirit and Prophecy

- A. The Author of Prophecy
- B. The Subject of Prediction
- C. Conclusion

V. The Holy Spirit in The Old Testament

- A. From Adam To Abraham

TH 102 Christology and Pneumatology

1. Direct References
2. The Revealer of Truth

B. From Abraham To Christ

1. Indwelling
2. Baptizing
3. Sealing
4. Filling

VI. The Distinctive Character of The Present Age

- A. An Intercalation
- B. A New Divine Purpose
- C. An Age of Witnessing
- D. Israel Dormant
- E. Special Character of Evil
- F. An Age of Gentile Privilege
- G. The Work of The Spirit World-Wide

VII. The Work of The Holy Spirit in The World

- A. The Restrainer of the $\kappa\omicron\sigma\mu\omicron\varsigma$ World
- B. The One Who Convicts the Unsaved
 1. Of Sin
 2. Of Righteousness
 3. Of Judgment
- C. Conclusion

VIII. The Holy Spirit in Relation to The Christian (Introductory)

- A. Introduction to The Work of The Holy Spirit in The Believer

IX. Regeneration and The Holy Spirit

TH 102 Christology and Pneumatology

A. The Necessity

B. The Impartation of Life

1. A Knowledge of God

2. A New Reality in Prayer

3. A New Reality in Reading God's Word

4. A Recognition of God's Family

5. A Divine Compassion for A Lost World

C. Acquisition of The Nature of God

D. Induction into The Family and Household of God

E. Inheritance of a Son's Position

F. God's Own Purpose to His Eternal Glory

G. The Basis in Faith

H. Conclusion

X. The Indwelling of The Holy Spirit

A. According to Revelation

B. In Relation to Anointing

C. According to Reason

D. In Relation to Sealing

XI. The Baptism of The Holy Spirit

A. The Word βαπτίζω

B. The Determining Scriptures

C. The Thing Accomplished

1. Organic Union

2. The Fourfold Prayer of Christ

3. The Only Ground for Imputed Righteousness

TH 102 Christology and Pneumatology

4. Due Recognition of The Union
5. The Ground of Appeal for A Holy Life

D. The Distinctiveness

1. Not Regeneration
2. Not Indwelling
3. Not Filling

E. Conclusion

XII. The Believer's Responsibility

A. Introduction to The Believer's Responsibility

1. Intelligent Motives
2. Prescribed Obligations
3. Dependence Upon the Spirit
4. The Word of God
5. A Spiritual Transformation
6. The Terminology Used

B. Power to Overcome Evil

1. The World
2. The Flesh
3. The Devil

C. Conclusion

XIII. The Power to Do Good

A. The Fruit of The Spirit

1. Love
 - a. Inclusive of The Whole World
 - b. Exclusive of The World System

TH 102 Christology and Pneumatology

- c. Inclusive of The True Church
- d. Without End
- e. Toward Israel
- f. Sacrificial
- g. Unrequited And Pure

- 2. Joy
- 3. Peace
- 4. Long-Suffering
- 5. Gentleness
- 6. Goodness
- 7. Faithfulness
- 8. Meekness
- 9. Self-Control

- B. The Gifts of The Holy Spirit
- C. The Offering of Praise and Thanksgiving
- D. The Teaching of The Spirit
- E. The Leading of The Spirit
- F. The Life of Faith
- G. The Intercession of The Spirit
- H. Conclusion

XIV. Conditions Prerequisite to Filling

- A. "Grieve Not the Holy Spirit of God"
 - 1. Prevention of The Christian's Sin
 - 2. Remedy of The Christian Sin
- B. "Quench Not the Spirit"

TH 102 Christology and Pneumatology

1. Resistance of The Spirit
2. The Yielded Life
3. The Example of Christ
4. The Will of God
5. The Sacrificial Life

C. "Walk in The Spirit"

1. The World
2. The Flesh
3. The Devil

XV. Related Doctrines

- A. The Believer's Share of Christ's Death
- B. Perfection
- C. Sanctification
- D. Eradication Teaching
- E. Conclusion

XVI. An Analogy

- A. The Lost Estate
- B. The Divine Objective and Ideal
- C. The Gift of God
- D. The Work of The Cross
- E. The Place of Faith

XVII. Conclusion