I. Introduction to Patristic Theology

A. Theologia and Oikonomia

1. Trinity: The central issue is the “Three Persons in One Godhead.” There are two ways of viewing the Godhead:

a. Economic: How the three cooperate in history

b. Immanent: How have they lived as Father, Son and Holy Spirit.

2. Jesus Christ: The central issue concerns how the Second Person of the Trinity became man to lead all men to divine life. There are two ways of studying Jesus Christ:

a. Christology: the study of his personhood and interior life. (freedom, knowledge, etc)

b. Soteriology: How has Jesus acted in human history to save mankind.

3. Creedal formulations: The first range of creedal formulations underlies the fact that salvation can exist in the name of Jesus. The second range of creedal formulations has been that the Father, Son and Holy Spirit express the fullness of life.

a. When speaking of the Mystery of Christ and the mystery of the Trinity, one must see them as connected, since no one can remain ignorant of the fact that the eternal Trinity is in the end only revealed in the historical mystery of Easter.

b. This connection was seen sacramentally in Baptism, since it must be accomplished in the confession of faith in Father, Son and Holy Spirit.

B. Key points of Interpretation

1. Doctrine of the Trinity: The central mystery of the Christian faith deserves to be looked upon as the heart of all theological thought. This needs to be held in light of some who desire to neutralize both the distinctions of the divine persons as well Jesus’ divinity. Some refer to this as a “Hellenization of the Christian faith.”

2. Stress on historical Development: Modern theology takes seriously the requirement that Christian faith can only be understood and established through the mystery of Easter.

3. Hermeneutic Interest: The Creeds provide for the believer the sign and expression of the communio fidei. They emerged from a fight for the true faith in the Trinity and the Incarnation of the Son of God.
The process:

a. How has the Gospel been transplanted from Palestinian soil to its new conditions, while still maintaining its integrity?

b. The early history of the core of the Christian confession helps us to see how the consistency of Christian preaching.

c. It gives us an idea of the struggle in which the First Christians sought to express in a genuine way their faithfulness to the inherited apostolic faith. In this struggle we see:

i. All human talk about divine matters falls short of reality.

ii. All ecclesiastical paraphrasing of the faith only gives us the boundaries of Christian prayer and reflection.

iii. Formulas never sound the depth of the Faith which the Church confers.

C. Methodology

1. The starting point of the Trinitarian and Christological doctrines is the religious experience of Jesus and the early Christian community. This includes:

a. The Monotheism of the Jewish Faith

b. The Experience of Easter in which Jesus is established as Son of God and Savior of the world.

2. This experience is discovered through the Apostolic preaching, which the NT documents bear witness to the fact that Jesus is not identical to the Father and still true God. It is also done in the context of faith in the God of the Patriarchs.

3. There is a difference between Early Christian experience and the Apostolic Tradition:

a. The Experience: This took place in the encounters of the chosen witnesses with the risen Christ, in the breaking of bread, the success of preaching and the persecutions.

b. Apostolic Tradition: This expresses the eschatological experience of the presence of God, effected through Christ in the Holy Spirit- the coming of God’s kingdom.

4. The Kingdom comes in a three-fold way:

a. It moves within the apocalyptic climate with the

 expectation of the Second Coming.

b. It covers the “LOGIA” in which he expressed his unity

 with the Father and we re-thought in his post-Easter

 experience.

c. It covers the Apostolic Tradition, in which the Mystery

 of Christ is interpreted in light of the OT.

D. Early Development of the Christian Faith
1. The Trinitarian faith flows from the Church’s Easter conviction of faith and not Jewish apocalypticism.

2. They believed to following Jesus by means of reflection on Jesus “words”. They also found new forms of expression which extended the Traditional invocations and confessions and re-shaped them in terms of their new understanding of Christian life.

3. The post-apostolic communities went back for their own formulations of their experience of Christ to Jesus’ sayings in the Gospels, to Jewish Conceptions and OT testimonies. They also took over images and categories from the Hellenistic environment.

4. The Development of the apostolic doctrine concerning God and salvation in Jesus Christ is explained in two ways:

a. A natural engagement between Christian faith and traditional forms of prayers and creeds.

b. It is an exchange between traditional and new forms of expression.

E. The results of this development

1. Worship: New forms of prayer came from the response to the proclamation of God’s salvation through the Creed and daily spirituality. Seen especially in Baptism and the holy Eucharist

2. Christian Spirituality: The spirited enthusiasm seen in the martyrs, the desire for union with God, charismatic movements of the Spirit deepened Christian reflection

3. Human Intellect: theologians open to Greek thinking tried to formulate the mystery of the Trinity and incarnation according to the prevailing laws of logic, which was also used to root out inadequacies and false explanations.

a. There was emphasis on the doubtless offensive proclamation of the cross and resurrection to people.

b. Because of the growing cooperation between the Empire and the Church, there was a need to translate it into new languages, involving opportunities for new forms of expression.

Survey of Pre-Nicene Christological Proclamation

I. The Pre-Nicene Period in General

A. Introduction

1. In 325, the emperor Constantine summoned a general synod at Nicea to settle a theological dispute between Alexander of Alexandria and Arius one of his presbyters regarding the divinity of Jesus.

2. Church life was drastically changed with the Edict of toleration in 313. The openness toward imperial culture had an impact on theology and exegesis.

3. Nicea is seen as a symbolical new start of a new era of Church history ad theology

B. Pre-Nicene Era (Primitive Christianity) up to 130 AD

1. Christians felt misunderstood by the Masses and in their habits of life and they separated themselves from the pagan environment.

2. The whole of their spirituality bore the marks of an elitist and the mentality of martyrs.

3. The conditions of their life were similar to those of the diaspora Jews. They were seen by some as a Jewish sect until the final break in 130AD.

 C. Early Christianity (130-325)

1. Christian theology began to withdraw from Jewish apocalyptic tendencies.

2. Theology became more open to the scientific methods of Greek Philosophy

3. There is a movement form rabbinic methods of interpretation to the ancient art of interpretation from Greek Alexandria

II. Essential Features of the Pre-Nicene Proclamation of Christ

A. Cultural Background of the Pre-Nicene Kerygma
1. Shift from Apocalyptic Worldview: This view saw the world in two eras:

a. This Age is a sin-dominated and transitory world.

b. The Age to come is conceived as the celestial world, completely governed by God.

2. Christian Response: With the resurrection, the world to come has already dawned. The revealed mystery of God’s will is to be fully revealed in the Parousia.

a. With the separation from Judaism, Christians dropped the worldview.

b. With the temporal and spatial growth of the Church, Christians gave up the original expectation of the Parousia.

3. Hellenistic Worldview: This view is marked by a different kind of dualism. The derivative world of the senses stands against the true intelligible world. Salvation consists in man’s liberation from the corporeal world, and in a return home through a purifying spirituality. For the Christian, this means:
a. Through his Ascension, Jesus goes to the true world. He is the mediator, who just as he called all things to multiplicity, leads them back to unity.

B. Comparison of the Two world views:
1. The Apocalyptic view never fully diminishes. The Hellenistic view will never dominate, since Christian faith and Platonism never fully match.

2. With the Apocalyptic view, the Parousia was soon expected. When it did not come, God remained active in history through the Son’s saving activity.

a. For the Hellenists, the act of salvation was seen in a

 moral and individualistic way. God’s role is

 eliminated from history. The Return of the Many to

 the One was a natural process of divine

 reconstitution or education on the part of God.
3. In the Hellenistic view, the individual had to strive to perfect virtue, of which Christ served as Teacher and Example. Less emphasis was placed on the return of the glorified Son of man.
a. This moralizing and individualistic way of explaining

 salvation is seen through Clement and Origen, who

 are wholly concerned about spirituality and

 interested primarily in the salvation of the individual

 whom the LOGOS will bring back to the unity of al

 things.
C. Hellenism and Christianity

1. Because of the notion of “reductio omnium ad unum,” Christians regarded God and the world as a hierarchy of various levels. It is very metaphysical.

a. The Messiah belonged to a different AEON and was related to the creation of all things.

b. What was important “before the constitution of the world” was the biblical theme in which the WORD, Christ had always been with the Father and were before all things. The Supreme Being was regarded as unchangeable. The WORD or “SECOND GOD” could only have been generated and was therefore visible. This generation was differentiated from creation.
c. There also developed a metaphysical distinction between the divine and human in Jesus. These were the LOGOS and SARX. They did not stress the unity of the two “ousiai” or “substantiae.”

D. Advantages/ Disadvantages of the World Views

1. Apocalyptic view: It enables on to understand salvation as an act of the saving mercy of God. But, it can restrict this election only to Israel.
 2. Hellenistic view: Salvation can be seen as a Cosmic

 Process , not as a historical act; The sacrifice of Christ

 on the cross becomes the mediation of the eternal

 LOGOS.

a. Positively, the Hellenistic conception of the

 world gives a universalistic approach, so that

 salvation stood wide open to all creation from the

 hand of the Creator.
III. Mystery of Christ in Prayer and Exhortation:

 The Kerygma and the Didache

1. The Apostolic faith adopted in the post-apostolic communities was seen on the adaptation of the Easter Experience to Prayer, Paranaesis and Didache.

2. The Kerygma cannot be separated from any extended reflection upon it. Reflection precedes proclamation, and it can lead to a re-thinking of the traditional faith.

A. Three styles of Kerygmatic Expression

1. Narratio: This consists of a rather large collection of unsystematic writings that refer to Jesus’ paschal mystery and our salvation, as well as the saving work of the Father, Son and Holy Spirit

a. These are fragmentary hints which are to motivate an appeal to trust, repentance, unity, virtue. Biblical, apocryphal and apocalyptic literature.

b. 1Clement presents Jesus suffering and death as an example or patience and obedience. Jesus’ resurrection is the pledge of ours.

c. There are fewer Trinitarian references. Ignatius’ assertion that Christians have been set up as God’s edifice with the cross as the “pulley” and the Holy Spirit as the “rope.”

2. Doxology: This represents the response of the believer of acknowledging and praising God’s great deeds. It is a response to the preaching of the Gospel.

a. They glorify and bless God and conclude their prayers with God’s praise.

b. There is a Eucharistic connection, seen in Justin’s Apology, where the presider offers praise and glory to the Creator of all things.

c. It is compared with the Jewish use of the 18 benedictions, where praises of God fill the whole day.

d. Benedictions were addressed to God the Father and Jesus Himself.

e. The Christification of the Sanctus. Christians identified the Seraphim who sing holy with the Word and Spirit as mediators of praise.

3. Epiclesis: Similar to doxology, it is a matter of invoking God. The one who is praying knows the name of the one who is invoked.

a. The OT invocation develops so that Christians invoke the Father through the Son and Holy Spirit.

b. The earliest known Trinitarian epiclesis is seen in the Didache. This epiclesis is not subject to much reflection, though Christians are conscious of its use. Reflection doesn’t rally happen until the 4th century.

c. The close connection of Baptism as conversion and reception into the community and faith in the Trinity proves that this faith is regarded from a very early time as a distinguishing characteristic of a Christian.

IV. The Beginnings of the Baptismal Creed

A. Trinity as the core of Apostolic Creed
 1. A doctrine of the Three names in the Regula Fidei was

 developed to:

a. Communicate the true revealed faith.

b. To present and defend the Trinity against

 outsiders.

c. A clearly defined Baptismal faith was to praise

 and glory the salvation of the Triune God through

 the confession of faith.

B. Form and Content of Trinitarian Faith

1. A basic formulation of the primitive Christian faith.

2. There is a tendency to grant these three actors in salvation history equal status and distinctiveness from mere creatures.

3. This development occurred in the context of the Bible and Judaism.

4. In this context, there is seen a tension that is yet as yet reconciled, namely:

a. Does not reconcile traditional mono-theism with worship of the Son and Spirit.

b. Does give a fixed order of the three, but does not address their relationship.

c. While Jesus’ humanity and divinity are more clearly delineated, it does not explain the Incarnation precisely.

V. The Beginnings of Theological Reflection on God and

 Salvation

Overview

1. The Apostolic kerygma undoubtedly lived on chiefly through liturgy and a few occasional writings.

2. Theological reflection on God is in its earliest stages of development:

a. Early Christian writings emphasized more strongly certain NT sayings of Jesus.

b. Jesus and the Holy Spirit are stressed as mediators.

c. Certain soteriological conceptions are highlighted:

i. Victorious ascension of Savior

ii. Value of the blood and cross of Christ

3. To trace the beginnings of Christian theology, one must bear in mind that the first attempts to deepen the apostolic proclamation of Christ took place entirely within the horizon of Judaism and were determined by apocalyptic conceptions.

A. Jesus Christ: Heart of the Christian Mystery

1. Gospel means the Christian message, the proclamation of the salvation that has come in Jesus Christ.

2. Jesus is the Mediator who completes creation. God elects and saves through Jesus. In Christ, man has access to the Father.

3. 1 Clement and Ignatius’ letter to the Ephesians deals with the revelation of the mysteries brought about by God’s silence.

4. The Father is the beginning and end, but he has performed his salvation through Jesus Christ. While salvation is through Christ, they have not got around to saying how.

5. Key to the mystery of Jesus in this period is Jesus suffering and death for us and his Second Coming.

6. Christ is the origin of teaching and order, the source of faith hope love and life eternal.

7. Reconciliation through Christ:
a. Jesus appears mainly as teacher and example for individuals

b. The strong emphasis on Jesus’ real birth and death.

c. The sacramental and martyrological aspects of the salvation of Jesus.

B. Victorious Ascension of the Savior

1. Salvation through the descent and ascent of the Redeemer. Christ is a pre-existent being who first lives in heaven, then sent by God and descends to this world to accomplish salvation, freeing mankind from death and returns to heaven to be enthroned victorious redeemer.

a. Expresses 2 views:

i. Universal meaning of salvation acknowledged

ii. Superhuman redeemer is clothed with humanity and lifts man up with him to heaven.

 2. The descent of Jesus into the underworld. The descent of

 Jesus does not end on earth. This descent into hell

 covers:

a. Preaching to the just in the OT.

b. Remission of sins connected with the necessity of

 Baptism.

c. Christ also redeems those who died before his

 coming and could not be baptized.

Early Christian conceptions of Pre-existence

A. Angel Christology

1. Christology is seen within the fully developed angelology of the OT.

2. Christ is an angel, but he towers beyond Michael and Gabriel, who are his servants.

3. “Angel of the Lord” is the one who reveals the will of the Father as well as the Person of the Father.

4. The Holy Spirit is also seen as an angelic being.

B. Spirit Christology

1. The term “pneuma” is applied to Jesus which carried the meaning of something divine- the Son of the God.

2. Jesus is “filled with the Spirit” seen in two ways: as a man in whom the Spirit dwells and direct identification of him with the Spirit.

3. The Holy Spirit is also called “Pneuma” because he stands close to God and communicates him to mankind.

C. Bi-Angelic Christology

1. There are two angels who are pre-existent that stand next to God:

a. Two witnesses (paracletes) who know the plan of God and take part in judgment.

b. 2 divine measures (Justice and Mercy)

c. 2 creative powers or “hands” (LOGOS and SOPHIA)

2. Three points on Pre-existence:

a. The Trinitarian perspective comes through the Easter experience. Jesus could enter the other age because he already belonged to it.

b. Conceptions of pre-existence were widespread in Judaism.

c. In the Hellenistic tradition, the LOGOS or second and visible God existed before all creation

Soteriological Vision of the Greek Apologists

I. Christian Theology and Pagan Hellenism

 A. Introduction
1. Christian theology in the Second Century faced a new situation. Justin Martyr and Aristides sought to defend Christian belief, but they were not the first to adapt it to a different audience.

2. They had to explain to the Jews that Jesus is the Messiah and to the Pagans that they were monotheists and that it was superior to philosophy.

3. It was more and more difficult to explain why Jesus as God had to suffer, given their notion taken from the Greeks of the impassibility of God.

4. They had to answer three questions:

a. How can the universality of salvation be held by a religion only 150 years old?

b. How can the scandal of the cross and the suffering Messiah be accepted if the Messiah is God?

c. How is the power of demons and Christian persecution to be reconciled with the providence of One merciful God?

 B. Salvation history in Logos Theology

Summary: According to Sacred Scripture, there is one history of

 salvation embracing the whole of creation through the LOGOS,

 through whom God has created everything and reveals him to all

 men. Through this revelation, accessible to all men, the LOGOS has

 triumphed over darkness and brought light into the world. He

 achieved this victory through his Incarnation, his first humble

 event. It will be perfected in his Parousia.

1. The LOGOS who has always spoken to all men (WORD)
a. Christianity through Justin and others expressed itself as the true law, true covenant, true Israel and true Philosophy. Jews and pagans found this difficult to accept since Christianity is so young.

b. Reflecting on Hebrews 1:1-4, Justin extends the historical perspective of the Jews to universal history.

c. Christ is the LOGOS- “God’s Speech” in the Biblical sense. The LOGOS was in fact active in all the just, Jews and pagans, in Moses as well as Socrates. Jesus is the LOGOS Incarnate, Teacher and Lawgiver.

d. Proverbs 8:22 describes the Son as LOGOS before creation and has always been with God and was begotten by him, since God created and fashioned all things through him. It was then that pre-existence of the WORD was linked to creation.

2. Crucified Messiah foretold by Scripture (Suffering Servant)

a. The issue of the crucified Christ formed the Gospel of the Apostles. The Christian consciousness became more pronounced that: “It was not a man, not an angel but God who saved us.” The teaching of the impassibility of God gained greater significance.

b. Justin solves the difficulty of suffering of Jesus through the testimonia. The Words of the prophets and pre-figurations especially through the Suffering Servant justifies his position.

c. There are two basic appearances of the Jesus:

i. Incarnation is the summit of the history of salvation so far.

ii. The references to the lowliness of the Messiah have been fulfilled and the words of glory will be fulfilled at the Second Coming.

3. Triumph of the Redeemer over the Powers of Darkness (Conqueror)
a. For Justin, the self-revealing LOGOS is also the divine power who has come to expel darkness from the world.

b. The dualism of this age entailed that material was evil and the divine is good and transcendent and untouched by the world. Since the world was set against God, flesh against the spirit, heaven to this world.

c. In this dualistic world, Christians developed their understanding of Christ’s battle and victory over demons. Justin emphasizes the invincible reign of Christ and his power is still manifest in the Church. All of Jesus’ life reflected this theology of victory.

d. This theology of victory forms the basis for the later theory of redemption. The true victory of Christ over the devil and evil was behind this.

C. Philosophy of LOGOS Theology

1. LOGOS: Visible and Second God:

a. Logos theology consists of three parts:

i. The doctrine of the revealing Word

ii. Justification of Cross through Logos inspiring prophecy.

iii. Triumph of the Cross over evil.

b. The Presupposition is that the LOGOS as a divine being, not identical with the creator, but a visible second God.

c. MIDDLE PLATONISM: the invisible God who has not come into being is to be distinguished from a second visible God who has come into being and is the mediator between the first God and the world

2. Explaining the distinction

a. While the Apologists stressed the importance of the LOGOS, it was always assumed that Jesus Christ is the LOGOS who became Incarnate in the Last days and marked the high-point of salvation history.

b. All the appearances of God in the OT had been ascribed to Christ as the Angel of the Lord.

c. The Apologists made the distinction between God and the LOGOS through the idea of generation.

i. JUSTIN: generation happens in the same way as will proceeds from intellect.

ii. THEOPHILUS OF ANTIOCH: Generation of Father from Son is seen as emergence of outer word from inner word.
d. They sought to elucidate the generation of the LOGOs on the Level of cosmology: God generated the Word with a view to creation in order to create and order all things through the Word. This was rooted in traditional tesimonia.

3. A Theology of the Incarnation

a. He introduces the distinction between the first and second advent of Jesus and placed the Incarnation and Cross at the center of history.

b. He anticipates the theme of salvation of the flesh (salus carnis) through his realistic understanding of the Incarnation, which was presupposed in numerous texts.

c. He ties in the Eucharist. Through the Word Jesus was Incarnate and was flesh and blood for our salvation, so through the words of prayer from him, the Eucharist is constituted.

4. Doctrine of Prophetic Spirit and Messianic Gift

a. Justin presupposes a Trinitarian faith, but talks little about the Holy Spirit. He calls the Spirit the third witness to the Faith and the “prophetic Spirit.” He speaks of it as the gift of the Messiah, an anointing with which Jesus is anointed in order to pass it on to Christians.

Irenaeus’Anti-Gnostic Doctrine of Salus Carnis

I. Christianity and Gnosticism

A. What is Gnosticism?

1. In the Course of the Second Century, a movement developed within Christianity known as gnosticism that consists of different groups and sects.

2. In all Gnostic groups, it was ideal to recollect one’s own affinity to God in true Gnosis (knowledge) and free oneself from this world and at the same time attain salvation for oneself and the whole cosmos.

3. It is difficult to know the true Gnostic teaching for three reasons:

a. Gnostic writings are fragmentary and known indirectly through quotes of the anti-gnostics.

b. The mystical and symbolic way of expression of the Gnostics is not easy to understand.

c. The Gnostics are not the only heretics who opposed the Church.
B. The Christian Response

1. To oppose the Gnostics, Christians had to more clearly articulate their teaching in terms of:

a. The resurrection and salvation of the whole man.

b. The possibly of seeing by grace God, the wholly other.

c. The inner freedom of the spiritual man.

2. Irenaeus of Lyons (130-200AD)

a. He is the first to truly and systematically take on Gnosticism in his work Adversus Haereses.
b. He re-thinks Justin’s vision of salvation history. He secures his position by basing his teaching on Apostolic Tradition without which there is no true Gnosis of the Bible

c. Through the revelation of the Son and the communication of the Holy Spirit, salvation history leads to knowledge of the invisible God by the whole man.

II. Salvation history begins with the Incarnation

A. Theology of unity

1. In his soteriology, there are three prominent themes of unity:

a. Unity of God the Creator and invisible Father

b. Unity of Christ, true God and true man.

c. Unity of material nature and the spiritual man.

2. Salus Carnis: The one God leads the one human race from creation through to perfection. This unity is emphasized with respect to the salvation of the whole man.

3. Salvation consists in the fact that man achieves the state which God founded in him when he created him in his image and likeness.

a. Man reaches his perfection when he has

 become accustomed to bearing God and has

 become a spiritual man, when in the

 knowledge of the Son he has become a son

 and is able to partake in God’s immortality.

B. The Incarnation as Recapitulation

1. In the Incarnation, God becomes very close to man, in it man would realize his true state and his likeness to God would be sealed. The only mediator who is God and man at the same time is able to save mankind.

2. Because of sin, the Incarnation accomplishes two things:

a. salvation and union with God

b. Restoration in which we truly become children of God.

c. The incorporation of man into Christ entails a growth in his spiritual freedom.

3. Salvation history as Recapitulation: By this term, Irenaeus understands that Christ has recomposed the sin of Adam, that he has linked the end with the beginning and that he has united in himself the whole human race. Not only has the beginning been restored, but surpassed through the grace of Christ.

C. The Soteriology of Irenaeus

1. His starting point is Salus Carnis, the immortality of the whole man. God had to enter history as a true man. The likeness to God can only be achieved through the God-man.

2. To safeguard this teaching, true humanity of Christ was to be pre-supposed as well as his solidarity with the whole human race.

3. He defended the Tradition against the Gnostics by stating that you cannot sever the heavenly from the earthly and that one and the same person who is God and man, Word and Flesh.

a. The Virgin birth is seen as an allusion to the

 divine nature. The only begotten Word of God

 has been united with his creatures according

 to the will of the Father and become flesh.

4. The Word of God becomes flesh so that man, receiving the Word of God, might become a son of God.

III. Irenaeus and the Trinity in Salvation history

A. Baptismal Faith as Basis of Theology

1. Salvation history is accomplished By the Father Through the Son In the Holy Spirit

2. Double Trinitarian Movement: From the Father through the Son in the Holy Spirit and from the Spirit through the Son to the Father.
3. The saving act of the Trinity is in Baptism: Those who bear the Spirit are led to the Son, and the Son presents them to the Father, who gives them immortality.
B. Two hands of the Creator

1. The saving activity of God is seen in the context of creation.

a. The Creator did not need creatures for his

 creative activity, he employed the Son and the

 Holy Spirit as his “hands.” (Son-progenies;

 Spirit-figuratio)

2. The Trinity is seen in the oikonomia:

a. The Father is one in whom all things exist and to whom all initiative is traced back.

b. The Son is the example to which the Father acts and the power through whom the Father performs everything.

c. The Spirit is to establish order and keep everything within it.

The Anti-Monarchians and Tertullian

I. The Problem of Divine Unity

A. Monarchians and Anti-Monarchians

1. Tertullian (160-225) is the first Latin Theologian who seeks to defend the Christian faith against Jews and Pagans, especially in Light of “Salus Carnis.”

2. Hippolytus (170-236) sees the Logos not only as the Mediator of creation and revelation, but also renews mankind in the Incarnation.

3. New theological Problem (200): The unity of the Father, Son and Holy Spirit was questioned.

a. The Apologists had differentiated God from

 the Word, but had not touched on the eternal

 relationship of the Two.

b. Irenaeus expanded the Trinitarian vision, but

 also did not solve the question of unity.

4. Monarchians: A Theological movement which emphasized God’s unity and were supported by those who were suspicious of learned theology. Key figures were Sabellius and Noetus of Smyrna.

5. Anti-Monarchians : Hippolytus, Tertullian, Novatian and author of Contra Noetum. They also rejected the Gnostics and Simplicies.

B. The Soteriology of Tertullian

1. He started from the Salus Carnis of Irenaeus : Caro Salutis est Cardo.

2. The Word in creation proved to be organizing and aiding power in the plan of creation. Creation was aimed at man. The Incarnation is NECESSARY for the salvation of man, regardless of sin.
3. He has a more complex doctrine of man than Irenaeus. The history of salvation culminates in the requital of judgment and the recovery of integrity lost by sin.
4. He see the Incarnation more in its redemptive light. Because of the sin of Adam:
 a. Reason for the wrath of God

 b. Reason for liability for death

 c. Beginning of all misery

 d. Cause of fight with devil

 e. Therefore, man’s justification by God happens

 through the only just man, Jesus Christ.

5. Close connection between the Incarnation and Easter. In order to die, Jesus had to be really born. He accepted the doctrine of sinlessness of Jesus and the Virgin Birth.

6. The Incarnation did not involve a mixture of divine and human in Jesus.

7. Christ consists of 2 substances which are fundamentally different in their Characteristics, divine and human.
8. There is a two-fold mode of being not confused but united in one person, Jesus. This notion of duae substantiae was not immediately accepted.

a. Tertullian speaks of the double birth of the Eternal Word:”

i. Eternally from the Father.

ii. In time through the Virgin Mary

II. Anti-Monarchians and the Trinity

A. Tertullian and the Trinity

1. He moves beyond Irenaeus in Three ways:

a. Traces the “saramentum salutis” back before creation.

b. There was an oikonomia in God before it was in creation

c. The coming of Christ sought to explain the original economy

2. He makes a more conscious distinction between Father and Son:

a. He envisages the distinction between Father and Son not only in light of saving deeds, but also from that of their true being.

b. He begins to make the distinction between substance –nomen generale from Persona- nomen specialia

3. He explains the political term of monarchy in the sense of the Son’s partaking in the power of the Prince.

4. The Holy Spirit works in the Church and sanctifies the believer.

a. There is no doubt that the Holy Spirit belongs

 to this divine disposition, which existed

 before the constitution of the world.

 Binitarian becomes Trinitarian reflection with

 his a patre per filium

5. He introduces a new idea of substantia, in which the Father is substantia tota and the Son and Spirit are derivatio totius et portio.

6. The Son and the Spirit are partakers in the single divine substance of the Father which is una substantia in tribus coharentibus.” They can be separated as persons, but not in substance.

B. Conclusion

1. By refuting Patripassionism, these theologians were

 capable of distinguishing not only the Father and the

 Son, but also the divine and human substance in

 Christ.

2. They are too much bound to the oikonomia to

 exclude a certain subordinationism. They reflect more

 on the Trinity from Creation rather than from Easter.

The Christian Gnosis of Origen

I. The Background and Theology of Origen

A. The Background of Origen

1. Origen of Alexandria (185-254) was opposed to the Gnostics and was faced with the task of defending Logos Christology as well as true Christian Gnosis.

2. He was influenced by the following trends:

a. Neo-Platonic problem of the One and the Many.

b. Alexandrian hermeneutic which influenced his exegetical method.

B. Key Features of His Theology

1. He brings an intellectual inquiry to theology. He distinguishes between the data of the faith and raising new questions left open by the Bible.

2. He re-thinks the data of the regula fidei in terms of knowledge of God and the soul and God and the world and gives the world a true Christian understanding.

3. This style of theology is known as Christian Gnosis for 3 reasons:

a. It follows up the problem of the 2nd century Gnostics.

b. It takes up the search for the knowledge that would provide a foundation for the salvation of mankind and the world.

c. It sets itself in a salvation-historical perspective in spite of the Platonic overtones of Origen.

II. The Systematic treatment of Jesus Christ

A. The Mediatorship of the Logos

1. Using the position of Middle Platonism, the transition from the One to the Many necessitates a Mediator who belongs to both spheres.

2. The role of the Mediator is appropriated to the LOGOS. The Son is Wisdom and Word. To the Father he is Wisdom, to the world he is Word.

3. The Logos has two external functions:

a. In Creation, he is the Link between God and the world.

b. In Salvation history, The Logos is behind all human events and unites them all with himself, while not violating their freedom.

B. The Mystery of the Logos

1. Origen attempts to define more precisely the activity of the revelation. The Logos is wholly revelation. Man needs to accommodation of the LOGOS to see the Father because his openness has been marred by sin.

2. He asks how revelation becomes real as man’s salvation. The Logos stands behind all intellectual knowledge and created the requirements which help man attain salvation for himself and the world.

C. Incarnation as the greatest Mystery of the Logos

1. If the Logos reveals the invisible God everywhere by his presence full of light, he does it in the highest way by means of his Incarnation through Mary.

a. With this the accommodation to mankind is fulfilled.

 The Word has to accommodate himself to the

 spiritual needs of individuals.

2. The Incarnation is basic to salvation in this Gnosis for the sake of which God created man and all things and leads all beings to perfection through his edifying providence. He sees the reading of Scripture as a continual search for Christ.

3. Origen believes that Jesus has a human soul. As this soul was always attached to the Word, it did not fall from God like other spiritual beings. It remained always attached to the Logos.
4. He sought not only to explain the deep union of the divine and human in Christ, he makes out the soul of Christ to be the model for any union with the WORD.

III. His Trinitarian Vision
A. The Position of the Holy Spirit

1. His Logos centered soteriology follows a system that distinguishes God, Logos and world. He could be seen simply as binitarian, but he refers to the individual Holy Spirit in terms of individual soteriology.

2. There is no oikonomia without the Holy Spirit.

3. For Origen, the Trinitarian Oikonomia is:

a. God the Father, creator and beginning of all things

b. The Logos, principle of rationality of all spiritual things.

c. The Holy Spirit present in all the Saints. He is not lower than the Father and Son, he is distinguished in his mode of activity in that he sanctifies the just.

B. Unity of Three Hypostases

1. The Father, Son and Holy Spirit form the divine Trinity and are distinct from each other. The distinction does not refer just to their activity. The Son and Spirit are not powers of the Father, they are hypostases.

2. Between the Father and the Son, there is a unity of will and action. This protects the unity. The Word is eternally generated from the Father. The son proceeds from the Father as the will proceeds from the mind.

3. The unity is seen because the Father is ARCHE the fullness and source of divine life, whereas the Son and Spirit possess it only through partaking in it in a derived way. He accordingly accepts grades within God.

C. The Death and Resurrection of Jesus

1. The Logos leads the world, which has been created through him, to full salvation. This is above all through the Incarnation.

2. The Mediatorship of the LOGOS must entail a Kenosis, which has reached its apogee through the death of Jesus. The Word in death took upon himself the sin of the World.

3. The death of Jesus is sacrificial for two reasons:

a. Because Christ sacrificed himself by dying, he surpassed all pagan heroes and Christian martyrs in sacrificial self-surrender.

b. This sacrificial death was victory over demons. Christ’s victory also belongs to the theory of redemption.

4. The resurrection of Jesus results in the spiritualization of human nature:

a. Descent into the underworld to set the just free.

b. Appearance to the disciples to lead them to the fullness of truth.

c. The ascension as the glorification of the whole of humanity.

5. The manhood of Jesus forms the model of our ascent to the Father. Following Jesus consists in being crucified with him, imitating his humility and the exercise of the virtues.

D. Unanswered Questions

1. The Origin of the Holy Spirit

2. The difference between creation and generation

3. The equality in the essence of the Father, Son and Holy Spirit.

4. The Origin of the soul in Jesus.

I. Problems with Origenism

A. Theological Crisis
1. Origen’s Logos Theology exerted a powerful influence on posterity. Since the reinterpretation of the Baptismal faith involved putting the Logos as Mediator between God and the world, some risks arose for orthodoxy.
2. Antagonism between two groups:

a. Asiatic: This stressed a simplistic theology averse to theological speculation. It was strongly Unitarian and marked by the Palestinian Origins of Jewish Christians.

b. Alexandrines: These believed in Origen’s scientific theology and were also Anti-Origenist. The Trinitarian aspects are of Hellenistic Origin.

II. Balancing the Hypostatic Distinctions

A. Origen against Modalism

1. The problem of the distinction between the Father and Son is tiedup with the Trinitarian faith. Sts. John and Paul make the distinction between the self-giving love of God and the self-giving obedience of Christ.

2. Patripassionism could not be avoided because of the invocation of Christ has to be reconciled with biblical and philosophical monotheism.

B. Abrogation of Patripassionism
1. While the difference between Father and Son became dogma, Origen’s terminology lacked clarification. Instead of speaking of three hytpostases, they spoke of three pragmata (realities) or ousiai (beings). This could be seen as tri-theism

2. It was also difficult to reconcile the unity of Father and Son without somehow making the Son subordinate.

C. Dionysian Debacle

1. In 260, Dionysius of Alexandria was accused by Dionysius of Rome of separating the Father and Son and making the Son a creature. He did this to avoid Sabellianism. The Alexandrians stood for the doctrine of the Three hypostases in line with Origen.

II. The Beginning of LOGOS-Sarx Theology

A. Logos Theology and Universal Salvation

1. This theology allowed theologians to describe more definitely the nature of Christ as bring at the same time divine and human.

2. It expressed the pre-existence of the Word as well as that it was the Son of God who redeemed mankind.
B. Problems with LOGOS Theology

1. It hardly refers to the Holy Spirit. The Baptism of Jesus is of little importance.

2. The LOGOS-Sarx pattern of St. John’s Gospel could be misinterpreted.

3. The clash of the Asiatic and Alexandrian theologies:

a. Unitarian Asiatic theology: It tended to ascribe to God alone the work of salvation. The Logos was not Christ. Christ is not the mediator between God and men, but the first born who opened the way to God. (Lead to Paul of Samosata’s Adoptionism)

b. Trinitarian Alexandrine Theology: Attacked the adoptionists at the Synod of Antioch in 269. The pre-existent Son of God was so united with the man in Christ in his ousia is one and the same. That is why human attributes can be ascribed to the Word itself. However, it excludes human soul and human freedom, as well as his human consciousness and obedience ot the Word.

III. Crisis of Cosmological LOGOS Theology

A. Shift to cosmology

1. The original purpose of Logos theology was to explain the universal salvation through Christ, but it was later used to describe the relation between God and the world. There were three reasons for this:

c. OT testimonia connected with issue of creation.

d. John’s Gospel places Christ at the beginning of creation.

e. Cosmology climate from Neo-Platonism regarding the movement from the “Many to the One.”

2. There developed a conflict concerning “creatio ex nihlio” and the generation of the Logos. Since God created the world out of nothing, it was already maintained that the LOGOS neither emerged from nothing nor matter, but from the very ousia of God, which Origen fully cvonfirmed.

B. New Understanding of the Mediatorship of the LOGOS
1. The LOGOS could no longer be placed between God and the world. He had to be assigned wither to the human sphere or the divine sphere.

2. Platonism supports the notion of LOGOS as a second god, which was not possible within Christianity.

3. Arius placed the LOGOS on the side of creation

4. Nicea will defend faith in Christ and thus begin to expressly differentiate the economic form the immanent Trinity.

Nicea: Starting Point for a New Theology

I. The Council of Nicea

A. The Imperial Context
1. With the Edict of Toleration in 313AD, Christianity took on a new status in the Empire. A close relationship developed between the Church and the Imperial government.

2. The Church was structured in terms of Five Patriarchates, which resembled Imperial structure. (Rome, Constantinople, Alexandria, Antioch, Jerusalem).

3. The Faith that was settled at Nicea did these things:

a. Settled the question of the Divinity of Christ.

b. Proved decisive for faith in the true divinity of the Holy Spirit.

c. Pointed the way toward formulating the doctrine of Jesus Christ as true God and true man.

d. Made a deep impact on Church worship and spirituality.

B. Major Groups Involved

1. Anti-Origenists: Following Monarchian theology, thought in terms of one hypostasis and rejected the Origenist approach to the Trinity.

2. Origenists: Three basioc groups who to a greater and lesser degreed with each other. Common to the groups was Origen’s notion of hypostasis and cosmologically oriented LOGOS Theology.

a. Arius and Friends

b. Eusebius of Caesarea

c. Moderate Origenists under Alexander of Alexandria

II. History of the Events

A. The Dispute

1. In 320, a dispute arose between Bishop Alexander of Alexandria and his presbyter Arius. There dispute precipitated a crisis in Origen’s Logos Theology.

2. In developing the Origenist theology of the LOGOS, Arius placed the LOGOS on the side of creation. Alexander upheld Christ’s eternal divinity and required the help of the Anti-Origenists to help stop Arius.
3. Origen’s theology was in crisis for two reasons:
a. His conception of the LOGOS mediator was disputed among Origenists.

b. This battle caused the monarchians to rise up and dispute Origen’s three hypostases.
4. In 324, a preliminary Council was held in Antioch to discuss the situation and the bishops decided that Jesus is “begotten of the Father.”

5. This crisis was not completely solved at the Council. The process set down by Constantine to accept the Council and its reception process was to be complicated.
B. Arius’ Theology

1. The Pre-existent Logos cannot be equal to the Father, who alone is uncreated. He was created out of nothing like all creatures.

2. Jesus Christ is the first creature; he was created before time, while all other creatures came into being through him in time. He is only a secondary God.
3. Arius based his argument on Proverbs 8:22, which speaks of Wisdom being created by God before all creation.

C. Nicene Dogma

1. The first Imperial synod interfered in the doctrinal debate and was presided over by the Emperor himself. The creed and the attached Anathemas were polemically oriented.
2. The Creed of Nicea was shaped like a baptismal symbol, countered the Arian thesis that the LOGOS was a creature with faith in Christ who stands wholly on the side of the Creator.
3. The Nicene faith stated that Jesus Christ was “only-begotten,” he is generated out of the Father’s essence and thus true God. The LOGOS was generated not created.
4. This notion that they began to articulate was difficult ot understand. They not only granted priority to the Father, but also distinguish his true sonship from all creatureliness.
5. Three Nicene arguments:

a. They emphasized the incomprehensibility of the Son and also wanted to distinguish it from adoptionism (“only begotten” (MONOGENES) and not “first begotten.”)

b. Soteriologically, they wanted to stress thatone and the same created us out of nothing and saved us from sin, and only Go can do both.

c. Christ can be worshipped only if he is truly God.

D. Formulation of the Nicene Faith

1. The Creed defines Jesus’ divinity in terms of two technical, philosophical phrases:

a. Out of the Father’s “Ousia”

b. “Homoousios” with the Father
2. Problem of Homoousios: When Athanasius in 350 began to identify the language of the Nicene Creed with the norm of Orthodox Faith, there began to be concerns about it, which were not settled until 362.
3. This term was explicitly added to the Creed because Arius himself had refused it.
4. Through the expression “homoousion with the Father,” the synod intended to express not the uniqueness of the divine substance, but rather Christ’s true divninity.
5. Homoousios cannot be understood as “one in essence” but only as meaning equal in essence. This is since the Son is the perfect likeness of the Father.
6. Homoousios expresses the full equality of the son with the Father as based on the eternal generation.

III. Nicea and the Trinity

A. A Question of Divine Generation

1. While Arius did not refuse to call Christ the Son of the Father, he fundamentally excluded him from God.
2. It was urgent to defend the divine sonship against all misunderstandings.
3. They developed Origen’s notions of image since a spiritually understood concept of image was not only to guard the perfect likeness between Son and Father, but also to distinguish clearly the Son as the sole image of the Father from those who themselves are the image of God only according to the image of the Son.

B. The Divinity of the Holy Spirit

1. In the Nicene Creed, the third article is limited only to “ and in the Holy Spirit.” Debates on the Holy Spirit would not start until 360, when the Holy Spirit’s divinity was questioned.

2. Athanasius considered the Holy Spirit as God. Basil avoids calling the Holy Spirit God, although he does say that the Holy Spirit is not a creature, but Lord of all creatures and Spirits.

C. Searching for Better Terminology

1. Marcellus of Ancyra broke from the Nicene faith supporting a modalistic view of the Trinity. The Western bishops who were largely left out of the Council who were willing to accept the notion of “una substantia” but not quite “tres hypostases.”
2. Eustathius of Antioch uses the terms of one nature “physis” with the three persons “prosopa” whichi indicates where later development will lead.
3. Athanasius sought to establish the “homoousios” but did not care for the notion of “tres hypostases.”

4. Bishops around Basil of Ancyra accepted the notion of tywo or three hypostases. But fearing a too Unitarian interpretation of Nicene, preferred “homoiousios,” “of like substances.”

IV. Nicene Christology

A. Christianity of Distinction and One Christ
1. Origen had distinguished the divine and human in Christ, and through his teaching on the union of the LOGOS with a human soul prepared the way for a comparison humanity and divinity with body and soul.
2. Nicene theologians wanted this distinction clearly stated so that Christ’s weakness and suffering would not “harm” his divinity. This distinction was made so clealy that opponents believed they were speaking about 2 sons or 2 Christs.
3. LOGOS Sarx Christology prejudiced the question of the One and the Same Christ. Origen’s disciples neglected his teaching on the human soul of Jesus, since he had Platonic views on the Pre-existence of souls.
4. Nicene faith in the unity of Christ was upheld by stressing statements that referred to both the divine and human.

B. Formulas of Christological definitions

1. The formula “consubstantial with the Father,” effected both Christology and Trinitarian Theology.

2. The fact that post-Nicene theology included a sharp antithesis between Son of God and Son of Mary caused it to distinguish between 2 births, two natures and 2 consubstantialities.

3. The attempt to express divine sonship by the term “monogenes” and well as “homomousios” was a breakthrough in Christology.

4. New terms began to be introduced to express sonship and these were hypostasis, physis, prosopon. It also dealt with what terms could be used in Christology as well as Trinity.

5. Since the Canons of Nicea were fixed in two languages, the Greek terminology did not translate well into Latin.

C. Theological and Economic aspects of Nicene Faith

1. Through the Nicene faith in Jesus Christ as true and eternal Son of God, it became possible to view the relationship between Father and Son in purely theological terms without considering his mediatorship in creation and salvation.

2. The Trinity in its own essence no longer appeared to be dependent on its outward revelation.

3. The defense of the Second Article of the Creed required that the existence of Christ, insofar as he is out of the Father’s essence, be connected with his saving activity, and in his life out of Mary with his saving activity.

Nicene Theology of Athanasius

I. New Debates on Nicea

1. By 350, most of the arguments and debates between the bishops were theological ones, freed from earlier political problems. Still, Anti-Nicene bishops sought to control the Church and place Anti-Nicene bishops where there were Nicene Bishops.

2. Athanasius of Alexandria (373) held to the Nicene faith and adopted himself to his opponents, especially in the area of terminology.

3. He sought to answer the question: CUR DEUS HOMO?

II. Athanasius’ Theology (Deifying)

A. Re-doing Irenaeus

1. He is also concerned with the assimilation to the immortal, which man is able to reach through the knowledge of the Son.

2. His Soteriology can be summed in these terms: Incarnation and Deification.

3. The themes of his soteriology are:

a. death of Jesus as ransom b. atonement for many

c. victory of the cross d. triumph over the devil

4. The Deification of the man through the Incarnation involves these things:

a. Victory over death

b. Recovery of knowledge of God

c. Restoration of incorruptibility

d. Restoring the image of God- Sonship

C. Athanasius Salvation History

1. Knowledge of God and incorruptibility were lost through Adam’s sin.

2. Man could return to God only on the condition he couls encounter him directly, which was made possible by the Incarnation.

3. The situation of man improved so much through the Incarnation that he could be seen as a new creation. Unlike Irenaeus, he viewed becoming like God not just as the end of a long process, but essentially as a new creation, which never would have happened without sin.

D. Development of Pneumatology

1. The Deification of man established in the incarnation of the LOGOS is realized in the Holy Spirit.

2. Through the Holy Spirit, man partakes in the LOGOS which makes them new creatures.

E. Christological Foundations of Athanasius’ Soteriology

1. Athansius’ Soteriology of Deification rests on 2 presuppositions:

a. Faith in the true Divinity of the Word

b. Faith in his true Incarnation

2. In order to save mankind, Christ had to be substantial with the Father as well as with man.

3. This does not mean for Athanasius, however, that Jesus possessed a human nature like ours in all aspects, including even a human soul.
4. The Logos appears as one who has made flesh his own and uses it as a tool. Only the Word of God incarnate can bring man back home to the Spiritual realm.
Cappadocian Formulation of the Trinitarian Faith

I. Historical Orientation

A. Unresolved Difficulties
1. While Nicea came down with definitions of the faith, the

 Origenists argued among themselves as to its significance.

 Several issues were also left unexplained:

a. It did not define how divine unity was to be

 understood.

 b. It did not explain in what sense the eternal

 generation is the cause of the distinction and

 equality of the Son.

 c. It did not speak of the joint activity of the Trinity

 d. Homoousios was largely left undefined

B. Synod of 362

1. Key groups:

a. Strict Nicenes: absolutely held to “homoousios”

 and accepted only one hypostasis.

 b. Semi-Arians: Believed the “homoiousios” and held

 to the three-hypostases against the Sabellians.

 c. Radical Arians: denied the divinity of Christ.

2. In 362, a synod was held in Alexandria between the

 Homoiousians and the Nicenes and developed the “Tomos

 ad Antiochenos.”

 a. When the radical Arians (Eunomius and Aetius) and

 denied the divinity of Christ and the Holy Spirit, the

 Homoiousians moved away from them (Basil of

 Ancyra).

 b. The Arian emperor Constantius died in 361 and was

 replaced by Anti-Arian Julian.

 c. The homoiousians dismissed the Arians doctrine

 and accepted the formula homoiousios kata

 panta.

 d. The Nicenes abandoned their allegiuance with the

 Sabellians and tolerated the “homoiousians.”

 3. As a compromise between the two groups, the Meletians,

 who held for the 3 persons, were allowed to keep Treis
 Hypostaeis, while the Eustathians, who held for divine

 unity were allowed to keep Mia Ousia

.

 4. The issue of the divinity of the Holy Spirit was addressed

 against the Tropici and certain homoiousians, who denied

 his divinity.

II. The Dogmatic Formula MIA OUSIA-TREIS

 HYPOSTASEIS

A. Two-Fold Division of 4th century dogmatic history

1. Before 400, there was greater dogmatic freedom regarding the explanation of the mysteries than later.

2. The 4th Century can be divided into two periods:

a. Phase One: “Christ is Son, not creature”

b. Phase Two: Father and Son are different

 Father and Son are one

 B. Pre-History of Dogmatic Formulae

1. The homoousios of Nicea was proving inadequate. A formula was needed that at the same time expressed unity and distinction.

 a. This was especially important after the Synod of 362,

 when it was accepted that “God is three hypostases

 as well as one hypostases or ousia. The

 Homoiousians still used the terms hypostasis and

 ousia synonymously.

2. The Cappadocians, who were to represent the formula Mia ousia in treis hypostaseis pre-supposed the Trinity and searched for unity.

3. The Neo-platonists believed that the three hypostases proceed from one ousia, thereby possessing being in diminishing degrees (subordination). This view was rejected.

C. Basil of Caesarea (330-379)

1. He was the first theologian to distinguish clearly between hypostasis and ousia:

a. For him the idion (personal) of the Father was unbegotteness and therefore connoted hypostasis rather than koinon or ousia (common or being).

b. The Ousia is what it had in common with the substratum, which is qualified by quality.

2. Basil thus explains the three hypostases in terms of Paternity, Sonship and Sanctification. The hypostasis is the way that the ousia is received.
D. Gregory Nazianzen (329-389)

1. He defined the idion or personal qualities as unbegotteness, generation and procession.

2. He applies the homoousios to all three hypostases as if to three individuals. He identified prosopon as the same as hypostasis and placed a stronger emphasis on the unity.

E. Gregory of Nyssa (330-395)

1. He reinforces the distinction between “ousia” and “hypostasis.”

2. He is not interested in how the individuality is related to the ousia. His mode of explanation flirted with the possibility tri-theism. He referred to the Trinity as aggensia (unbegotten), Monogenes (only-begotten) and dia tou hyiou (Through the Son).

F. Importance of Cappadocian Terms

1. The Council of Constantinople (381) officially recognized the Cappadocian formula (Treis hypostaeis- Mia ousia).

2. This formula corresponds to Nicea, in that its concern is about unity of equality rather than of number.

3. This was different than Nicea in that while it dealt with the difference between the terms begotten and created, the Cappadocians deal with how can three be one.

4. The Twin Formula is better than the homoousios because it expressly amplifies the Origenist tradition of the three hypostases and the Unitarian emphasis of Athenasius. It gives clearer philosophical expression. This is known as Neo-Nicenism.

III. Further Explanation of Divine Unity

A. Divine Unity is an Ineffable Mystery

1. The Cappadocian view brings a middle path between Sabellianism and Arianism by showing the unity of the Trinity must be sought on a different level than their threeness.

2. This paradoxical statement did not go unnoticed. The three hypostases are to be distinguished without separation, indeed to be united in distinction, for the divinity is one in the three and Three are One Being in which divinity exists.

B. The Unity is Founded on the ARCHE, the Father

1. According to Basil, there are not three original hypostases. The Father is the only original, the sole ARCHE. Thus he alone, in principle possesses divinity.

2. The Son and the Spirit are God in a derived sense insofar as they stem from the Father. But all possess the synousia
.

3. There are difficulties with this view:

a. Divinity seems to be prior to the Father. This is resolved by identifying the identity of the Father with the Godhead.

b. The difference between the origin of the Son and Holy Spirit is not clarified.

 C. “Schesis” as Explanation of the Divine Unity

 (Relation)

1. Basil distinguishes two types of terms:

a. Those that denote the thing in itself

b. Those that denote the thing in relation to something else (eg. Son, friend, spouse)

2. In the second sense, the Son is no different than created sons. He is different, though, with respect to the ousia, which is divine.

3. Gregory of Nyssa adds that the Son is not distinguished from the Father in terms of ousia or physis, but only schesis (relation).

4. Gregory of Nazianzen adds that the Name of Father does not denote ousia, but schesis.

5. All the Cappadocians believe that in God there is no absolute distinction, only relative distinction.

D. The Unique Saving activity of the Trinity

1. The Cappadocians secured the unity of the hypostases by referring to the single saving activity of the Trinity. There is a common will and energia of the divine persons.

2. For Basil, the Father is the Original, the Son is the creative cause, the Holy Spirit the perfecting cause.

3. Gregory explains the divine activity as emanating from the Father, progressing through the Son, and is perfected in the Holy Spirit.

IV. The Development of Pneumatology

A. Athanasius

1. In 359, he defined the divinity of the Holy Spirit against the Tropici, but he never called the Holy Spirit God.

2. In relation to Jesus, only the true Son of God can communicate the divine Spirit to man, but he did not discuss the Spirit’s origin.

B. Basil of Caesarea

 1. He is the most prominent Eastern Theologian on the

 Holy Spirit.

 a. In 374/75 he wrote DE SPIRITU SANCTO. He

 placed the Holy Spirit on the side of God.

 2. For Basil, the Holy Spirit possesses eternity, glory,

 Lordship and Deity.

 a. He is the principle of knowledge and sanctification.

 He is able to liberate, vivify and sanctify.

3. He took on the Pneumatomachoi, in which he defends the divinity of the Holy Spirit. He is holy by nature and inseparable from the divine nature. (homotimia- to be held in equal honor)

4. His central argument in De Spiritu Sancto is that there is a correlation between unity of worship and unity of nature.

a. The unity of the Spirit with the Father and the Son is established by the Baptismal liturgy.

b. There is manifold activity of the Holy Spirit in creation- seen in sanctification and in the Church.

5. Content and Method of Pneumatology

a. Content: The Spirit is not a creature and it worthy of adoration because of his natural communion with God.

b. Method: Significance is placed on the Baptismal experience. There is a need to establish words of doxology “together with” as being in line with the Tradition.
6. Basil’s distinction between Dogma and Kerygma:

Dogma: What the Church publicly declares in Councils

Kerygma: What is taught in the Baptismal instruction

C. Other Cappadocians

1. Gregory of Nazianzen did not refrain from calling the Holy Spirit God. He tried to state formally the difference between the Son and Spirit in terms of generation and procession.

2. Gregory of Nyssa applied the homoousios to the Holy Spirit. He surpassed the others with his concept of the Son’s mediatorship in the procession of the Holy Spirit.

Reception of the Nicene Faith in 380AD

I. Interpretation of Nicea at Constantinople (381)

1. The dogmatic decisions of this synod marked for the Eastern Churches the compilation of the development of the Trinitarian doctrine.

2. The Latin bishops accepted this as it was handed down, but the development of doctrine was not yet complete for them. The West was to complete her Trinitarian Doctrine with the Filioque and the definitions concerning the inner Trinitarian relationships.

A. Occasion and Cause of the Synod

1. The Emperor Theodosius summoned the Council. The unity of the Empire was to be founded on the Christian faith defined at Nicea.

2. Political issues over shadowed the theological issues:

a. Filling the vacant see of Constantinople

b. Ending the Antiochene Schism

c. Dividing ecclesiastical jurisdiction according to political frontiers.

d. Solemnly anathematize all heresies already condemned

e. Win over to Nicea the Macedonians who denied the divinity of the Holy Spirit.

B. The Niceno-Constantinopolitan Creed

1. To reconcile the Macedonians the creed need to be completed to define the meaning of the divinity of the Holy Spirit. The third article was added to the first two.

2. The Holy Spirit is placed on the side of divinity and given the title zoopoion (Life-giver.) This stresses the sanctification of the Spirit and deification that occurs at Baptism.

3. The Word homoousios is avoided. Instead he possesses fellowship in nature and equality in reverence.

4. The Holy Spirit as prophetic indicates two trends:

a. The unity of the 2 Testaments

b. The personal character of the pneuma placing him in relationship with the Father and Son.

C. Tome of Constantinople

1. According to the document passed at the Council, the Nicene faith is to be seen as the Original faith corresponding to the demand to baptize. The one duty, power and ousia of the Father, Son and Holy Spirit and their divine dignity must be accepted in three complete hypostases or prosopa.

2. The Council disassociates itself from the Pneumatomachians just as it did the Arians. IT employs the formula “Mia Ousia in Treis Hypostaseis.”
D. Significance of the Niceno-Constantinopolitan Faith

1. The Council did not intend to issue a new formula of faith, but to confirm the Nicene faith while adjusting it to a new situation.

2. When the Council was held, it was not properly speaking, ecumenical. The Latin churches stayed away. What made it ecumenical was its acceptance by all the Churches.

3. There were two limitations of the Constantinople Faith:

a. The distinction between ousia and hypostasis was not further explained.

b. The difference between the generation of the Son and the procession of the Holy Spirit was not explained.

