Limited Atonement – Christ’s Purposeful Atonement

Canons of Dordt – The Second Main Point of Doctrine

Article 3: The Infinite Value of Christ's Death

This death of God's Son is the only and entirely complete sacrifice and satisfaction for sins; it is of infinite value and worth, more than sufficient to atone for the sins of the whole world.

Article 4: Reasons for This Infinite Value

This death is of such great value and worth for the reason that the person who suffered it is--as was necessary to be our Savior--not only a true and perfectly holy man, but also the only begotten Son of God, of the same eternal and infinite essence with the Father and the Holy Spirit. Another reason is that this death was accompanied by the experience of God's anger and curse, which we by our sins had fully deserved.

Article 8: The Saving Effectiveness of Christ's Death

For it was the entirely free plan and very gracious will and intention of God the Father that the enlivening and saving effectiveness of his Son's costly death should work itself out in all his chosen ones, in order that he might grant justifying faith to them only and thereby lead them without fail to salvation. In other words, it was God's will that Christ through the blood of the cross (by which he confirmed the new covenant) should effectively redeem from every people, tribe, nation, and language all those and only those who were chosen from eternity to salvation and given to him by the Father; that he should grant them faith (which, like the Holy Spirit's other saving gifts, he acquired for them by his death); that he should cleanse them by his blood from all their sins, both original and actual, whether committed before or after their coming to faith; that he should faithfully preserve them to the very end; and that he should finally present them to himself, a glorious people, without spot or wrinkle.

Article 9: The Fulfillment of God's Plan

This plan, arising out of God's eternal love for his chosen ones, from the beginning of the world to the present time has been powerfully carried out and will also be carried out in the future, the gates of hell seeking vainly to prevail against it. As a result the chosen are gathered into one, all in their own time, and there is always a church of believers founded on Christ's blood, a church which steadfastly loves, persistently worships, and--here and in all eternity--praises him as her Savior who laid down his life for her on the cross, as a bridegroom for his bride.
Other names – Definite atonement, Particular Redemption

Both Arminian and Reformed agree Christ’s atonement was sufficient for all, but efficient only for some
Difference in Design of the Atonement –
Arminian – Christ’s redeeming work made it possible for everyone to be saved, but did not actually

secure the salvation of anyone.
Reformed – Christ’s redeeming work was intended to save the elect only and actually secured

salvation for them.
Scriptural basis –
Harmony of the work of the trinity – Eph 1:3-14

v. 3-6 God the Father praised for electing unto salvation

v. 6-12 Christ praised for redeeming a people

v. 13-14 Holy Spirit praised for sealing a people for future glory

Efficacy of the cross – Luke 19:10; John 6:39; Romans 5:9-10; Hebrews 9: 11-12, 10:14;
1 Peter 1:18-21; Revelation 5:9-10

Exclusive passages –

Christ died for:

those given to him – John 6:37-40, 17 (esp v 2,6,9,12,24)

those called – Romans 8:30, Hebrews 9:15

his people – Micah 7:18, Mathew 1:21, Romans 8: 32-35, Galatians 1:4, Ephesians 1:7,
 2 Timothy 2:19, Titus 2:11-14

his friends – John 15:13

his sheep – John 10:11,15,24-29; 1 Peter 2:24-25 (c/w Isaiah 53:5)

his church – Acts 20:28, Ephesians 5:25

many – Isaiah 53:12, Mathew 20:28/Mark 10:45, Mathew 26:28/Mark 14:24,

Acts 18:10, Hebrews 2:10, 9:28
Exclusion of non-elect from salvation – Mathew 13:10-14,24-30, 36-43, 15:13;
John 8:43-47, 10:26; Romans 9:11-16, 11:5-8

Arminian objections –

World passages – John 1:29, 3:16; 2 Corinthians 5:19-21; 1 John 2:1-2

All passages – 1 Timothy 2:4, Titus 2:11

Not willing that any should perish - 2 Peter 3:9

Charles H. Spurgeon – “I can hear another objection—‘How can you, sir, upon that theory, go to preach the
Gospel unto every creature?’ I could not go upon any other theory, for I dare not go on that fool’s
errand of preaching a redemption the might not redeem…a salvation that might not save. I could not
go to a
man and say, ‘Believe and thou shalt be saved,’ for the man may ask me, ‘Do you think you are
going to be in heaven?’ ‘Yes,’ I would reply. ‘Why?’ ‘Because Christ died for me.’ ‘But He died for
everybody so my chances are therefore just as good as yours.’ And after he had accepted my
declaration, he might reply, ‘Is there any real reason why I should rejoice? Some for whom Christ died
are in hell. What makes me so sure I will not go there? It is a rather faulty piece of good news,
because it is nothing positive; it is a grand uncertainty you have proclaimed to me.’”

Application –

awe/wonder – Deuteronomy 29:29, Isaiah 55:8-9, Romans 11:33-34

security – John 6:39, 10:28-29, 17:12,24; Rom 5:9-10, 8:29-39; Hebrews 9: 11-12, 10:14

First Catechism #48 Q. For whom did Christ obey and suffer?
A. For all who were given to him by the Father.

 #52 Q. What did God the Father guarantee in the covenant of grace?

A. To justify and sanctify all those for whom Christ died.

