
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Faculty Publications, Department of History History, Department of

2008

Review: Brenz als Kontroverstheologe. Die Apologie der Confessio Review: Brenz als Kontroverstheologe. Die Apologie der Confessio

Virtembergica und die Auseinandersetzung zwischen Johannes Virtembergica und die Auseinandersetzung zwischen Johannes

Brenz und Pedro de Soto Brenz und Pedro de Soto

Amy Nelson Burnett
University of Nebraska - Lincoln, aburnett1@unl.edu

Follow this and additional works at: https://digitalcommons.unl.edu/historyfacpub

 Part of the History Commons

Burnett, Amy Nelson, "Review: Brenz als Kontroverstheologe. Die Apologie der Confessio Virtembergica
und die Auseinandersetzung zwischen Johannes Brenz und Pedro de Soto" (2008). Faculty Publications,
Department of History. 102.
https://digitalcommons.unl.edu/historyfacpub/102

This Article is brought to you for free and open access by the History, Department of at DigitalCommons@University
of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, Department of History by an
authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/historyfacpub
https://digitalcommons.unl.edu/history
https://digitalcommons.unl.edu/historyfacpub?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F102&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F102&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/historyfacpub/102?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F102&utm_medium=PDF&utm_campaign=PDFCoverPages

structures and practices. Upper-level undergraduates, graduates and scholars with
interests in confessional identity-building will benefit greatly from this carefully-
researched and well-written book.

KARINMAAGCALVIN COLLEGE

Brenz als Kontroverstheologe. Die Apologie der Confessio Virtembergica und die Auseinandersetzung
zwischen Johannes Brenz und Pedro de Soto. By Matthias A. Deuschle. (Beiträge zur
historischen Theologie, 138.) Pp. xv + 347. Tübingen: Mohr Siebeck, 2006.
E84. 3 16 149015 0; 13 978 3 16 149015 6; 0340 6741
JEH (59) 2008; doi :10.1017/S0022046907003569

Johannes Brenz is known primarily as the organiser of the Württemberg Church and
as one of the major figures in the development of Lutheran Christology. This book
looks at another aspect of Brenz’s career, his role as defender of Lutheran theology
against challenges by Catholic theologians. In 1555 the Spanish Dominican Pedro de
Soto published an attack on the Württemberg Confession, which had been written
by Brenz and presented at the second session of the Council of Trent in 1552. This
led Brenz to write a lengthy Apology of the Württemberg Confession that was published
over the next four years in four parts : a prolegomena that was Brenz’s overall
response to de Soto and three pericopes concerned with de Soto’s specific criticisms
of the Confession. The Apology offers significant insights into the development of
Brenz’s theology during the crucial years following the Augsburg Interim and
preceding his major Christological writings of the 1560s. Deuschle’s interest in
Brenz’s Apology is primarily theological, but in part I he anchors that theology in the
particular historical circumstances of the Apology’s composition, describing the
development of Brenz’s exchange with de Soto, the involvement of others on both
the Catholic and the Lutheran side, and the repercussions of the controversy outside
of Germany. Part II analyses the structure and contents of the Württemberg
Confession and describes the goals and method of the Apology. Part III is an in-depth
analysis of the Apology that focuses on the three core issues that Brenz saw as
separating Lutherans and Catholics : Scripture instead of tradition as a source of
authority ; Christ instead of the pope as the head of the Church; and the assurance of
faith instead of uncertainty about one’s salvation. Deuschle highlights the Apology’s
importance as one of the earliest Protestant discussions of fundamental theological
principles and as a clue to the direction that Brenz’s theology would take over
the next two decades. His book will be of particular interest to those interested
in the early development of Lutheran Orthodoxy, especially as embodied in the
Württemberg theological tradition that Brenz founded.

AMY NELSON BURNETTUNIVERSITY OF NEBRASKA-LINCOLN

340 JOURNAL OF ECCLES IAST ICAL H I STORY

Published in The Journal of Ecclesiastical History, Volume 59, Issue 02, Apr 2008, pp 340-340
doi: 10.1017/S0022046907003569
Published by Cambridge University Press. Used by permission.

	Review: Brenz als Kontroverstheologe. Die Apologie der Confessio Virtembergica und die Auseinandersetzung zwischen Johannes Brenz und Pedro de Soto
	

	The Journal of Ecclesiastical History 59:02 Reviews

	Text12:

