Chapter Two: The Coming of Christ in the Fullness of Time
 A. Introduction: mission of Jesus
	1. God’s plan for salvation is the fruit of his mercy. To put it into operation,
 the Father sent the Son into the world to assume a concrete human nature.
 He is truly God with us.
	 a. By sacrificing himself as the suffering servant, he is the redeemer of the
 human race who will at the end of time establish the definitive kingdom
 of God.

	2. The structure of this chapter is the meaning of the word INCARNATION.
	 a. It will look at the life of Jesus on earth and examine the statement: Jesus
 is true God and true man.
	 b. One and the same subject unites the divine and human in himself, in the
 unity of a person.
	 c. it is a matter then of God, in the person of the Word, uniting to himself a
 human nature so intimately that the joys and sufferings, with all the \
 actions of this nature are suffering and joys of God.

 B. Jesus really did exist
	1. Faith in Christ is not a belief in a being living outside of time who we have
 come to know through mystical experience. Our faith in Christ is faith in the
 Person who at a particular point in history was incarnate from the Virgin
 Mary and became man.
	 a. It is a faith in an individual, particular man.

	2. The life of Jesus on earth is in fact proven by historical research,
 particularly from analysis of the NT.
	 a. There are also non-Christian testimonies from Tacitus, Suetonius, Pliny
 the Elder and Flavius Josephus.

	3. One also cannot prove that the NT gives a fictional account of Jesus rather
 than a true historical account.
	 a. It is clear that the purpose of the NT is not only to pass on a testimony of
 faith, but also true historical facts.
	 b. While the Gospels are not true biographies, they are certainly written as
 testimonies of true eyewitnesses.
	 c. There are also testimonies in Acts and what St. Paul says about Jesus as a
 model of virtue.

 C. Jesus: Perfect Man
	1. Virginal conception of Jesus
	 a. Matthew and Luke include an infancy narrative because his early life
 constitutes Good news. They are salvific events.
	 b. The events of the infancy are the first that derive from the mission of the
 Son by the Father. The conception is the beginning of the visible mission
 of the Son.
	 c. The Gospels report that the conception of Jesus is indeed miraculous in
 that Jesus has no biological human Father. It occurs through the
 overshadowing of the Holy Spirit
	 d. The virginal conception of Jesus is primarily a privilege of Christ himself
 as something very much in keeping with his filiation to the Father. By
 taking flesh within her, the Word has become a true member of the
 human race.
	 e. through her he experienced the natural origin of a human being. From
 Mary’s historical humanity Jesus is incarnated into human history. Mary is
 truly the Mother of God “Theotokos.”
	 f. By having no human father, it is clear that Christ is an exclusive gift from
 God the Father to mankind and in the first instance to Mary.

	2. Christ has a real body.
	 a. Not only did Jesus act like a man, he was a man. The Gospels speak of
 the humanity of Jesus as an evident fact.
	 b. Some tried to deny the material body of Jesus. The group called the
 “Docetists” believe that Jesus only apparently had a human body or it
 was a heavenly body not engendered by Mary. Others believe Jesus
 simply appeared as a fully grown man without any childhood.
	 c. Others saw Jesus bodiliness as a scandal. For them there was no way that
 God cold demean himself by associating within anything so earthly,
 carnal and temporal.
	 d. In the NT, there was evidence to support that Jesus indeed had bodily
 needs and it is evident in his suffering and death.
	 e. Tertullian and Irenaeus made a clear point to show that to deny the
 reality of Christ’s body is to deny the reality of the redemption.

	3. Jesus Christ has a real soul
	 a. Arius and Apollinaris denied the reality of the soul of Jesus, but for
 different reasons. Both men were from the Alexandrian, LOGOS-SARX
 school of Christology.

	 b. Arius thought that the WORD fulfilled in Jesus the function of the soul.
 For Arius, Jesus was “second-rate god,” a creature. Arius wanted to
 prove that the Son in his divinity was less than the Father, so instead of
 attributing his human characteristics to a human soul, he pushed it off on
 the WORD, who is less than God.
	 c. The position of Apollinaris was that since in Christ there is only one Being
 and since divinity cannot be incomplete, it would follow that the
 humanity of Jesus would be incomplete. The LOGOS united himself to the
 flesh and took the place of the soul. Also, without a human soul, there
 would be no human freedom, making it impossible for Jesus to sin.
	 d. There are many texts in the NT that show Jesus possessed a true human
 spirit, or a spiritual soul showing human feelings. “What is not assumed is
 not saved.”

	4. Jesus as a man our Race
	 a. Born of the Virgin Mary, Jesus is a member of the human race. Christian
 faith confesses that the WORD became flesh. He is a descendant from
 Abraham and Abraham who has been who has been fully inserted into our
 history in such a way that he has taken upon himself, all of mankind.
	 b. The closeness between Jesus and every human being explains how our
 redemption is brought about. The very reason why he became man was
 to share our human nature so as to redeem us.
	 c. Jesus’ solidarity in history through the human race reveals the divine
 justice in the redemption so that the atonement of sin would come from
 the sinful race itself. It heightened the dignity of man because the Evil
 one conquered by the one he had defeated at the dawn of history. The
 omnipotence of God is revealed because from a weak soul the perfect
 humanity of Jesus was raised to its dignity.
	 d. By assuming a human nature, the Son of God chose to take on all the
 natural characteristics of human nature, including the capacity to suffer
 and die. Christ was free from sin, but his nature as a descendant of Adam
 was one without preternatural gifts in order to redeem us through his
 passion and death.
	 e. Jesus Christ had to become what we are in order to make us who he is;
 that he became incarnate in order that the deliverance should be
 accomplished by a man: that Christ, as Redeemer, comprises and
 summarizes all of humanity.
	 f. The new Adam is linked to all men. He takes upon himself the drama of
 human history.

	5. The human features of Jesus in the Gospels
	 a. It is fitting that the new Adam and the head of the renewed human race
 be physically perfect.
	 b. There are also spiritual features that are very important. One must keep
 in mind that the human face of Jesus is in fact the human face of God.
	 c. The personality of Jesus is one balanced with understanding and mercy
 who never loses control. His passions and virtues are perfectly ordered. A
 key characteristic of Jesus is one of self-forgetfulness; his only desire is
 to bear witness to the Father.
	 d. It is clear that Jesus candidly expresses his sadness, joy, compassion,
 closeness with the weak and his capacity for friendship and suffering.

	6. The Mother of the Redeemer
	 a. The Virgin birth has great significance for both Christological and
 Mariological points of view. It speaks not only of the qualities of the
 mother, but the Son as well.
	 b. Mary’s motherhood has a profound effect on the manner of the
 Incarnation, because he was conceived and born from a human mother.
 Mary is the Mother of God in the fullest sense of the word.
	 c. At the Annunciation, she committed herself whole-heartedly as the
 handmaid of the Lord to the person and word of her Son, under and with
 him, serving the mystery of redemption.
 d. Mary’s divine maternity is also a salvific event, a cooperation in
 redemption. Mary is the New Eve, lined actively and indissolubly to the
 New Adam.
	 e. Her complete Christo-centricity allows this motherhood to be
 ecclesiological as a relation of maternity toward the entire mystical body
 Christ, because her motherhood extends to the whole human race.
	 f. The divine maternity is also a work of the Holy Spirit who overshadowed
 her, as well as to her fullness of grace. Mary’s maternal mediation on
 behalf of men shows forth the mediation of Christ. Her mediation is
 secondary and distinguished from the unique mediation of Christ, and
 also distinct from the mediation of the other creatures.

C. Jesus Christ: Son of God and God
	1. The belief of the Church in the divinity of Christ
	 a. Over history, the Church has had to reassert the divinity of Christ to all
 who denied or misunderstood him.
	 b. Ebionites: Jesus Christ is a mere man, the holiest of man. They also had
 struggles with the mysteries of the Trinity as well as the Cross.
	 c. Adoptionism: Jesus was the son of God in the sense of an adopted Son.
 These were Monarchians who saw the word as nothing more than a power
 of God, not a person.
	 d. Arianism: the word was the First and most perfect creature who acted as
 the spiritual soul of Christ. The only procession in God is Creation.
 Proverbs 8:22
	 e. Ephesus (431) teaches that there is only one person in Christ and the
 Word is divine. Chalcedon (451) affirms the one Person and two natures
 and the divine transcendence of Jesus.
	 f. Reformation Theologies: Laelius and Faustus of Socinus believed that
 Jesus was one outstanding in grace and holiness, raised higher after
 death- worthy of worship but less than true God.
	 g. The Enlightenment philosophers with their rationalism entirely reject
 God. The Modernists attempted to divide the Jesus of history from the
 Christ of faith.

	2. Divinity of Jesus announced (foretold) in the OT
	 a. There are Messianic prophecies that hint at the divinity of the Messiah.
 They are only veiled prophecies and not explicit revelations.
	 b. There are passages relating to the divine names of the Messiah:
 Immanuel (Is. 7:14); Wonderful Counselor, Mighty God, Prince of Peace
 (Is. 9:16); The Lord our righteousness (Jer 23:5-6)
	 c. The title “Son of God” is used to denote Angels, Kings and the Just.
 “You are my son, today I have begotten you.” (Ps 2:7); “The lord said to
 my Lord. Sit at my right hand.” (Ps. 110)
	 d. There are also those that speak about God as “Wisdom,” (Prov 8:22) who
 is God in relationship to the world. Daniel also refers to “One like a Son
 of Man who comes down from heaven.” (Dan 7:13-14)

	3. The divinity of Jesus in the Synoptics
	 a. In the Synoptics, the Son of man has power to forgive ins. Jesus shows his
 power to forgive sins through a miracle. The Son of man presents himself
 as equal to God when the Sanhedrin questions his Messiahship: “The son
 of men on the clouds.” (Mk 14:62) The Son of man will come as Judge.
	 b. The son of man has a unique dignity declaring to be greater than the
 Temple, kings, David, the prophets, the Law and the Sabbath. As son of
 man he is the election of an Absolute, unconditional election which is
 due to God alone. All who accept the Son of man will be saved.

	 c. Jesus as the Son of God: There are expressions that refer to divine
 sonship in the full and proper sense. The clearest is when Jesus refers to
 “My Father” or “Abba.” He is not only the pre-existent Son, but one
 whose concrete being is totally bound up in his relationship to the
 Father. In everything he proceeds from the Father.
	 d. Matthew, “No one knows the Father except the Son and no one knows
 the Son but the Father. The Baptism and the Transfiguration show the
 unique relationship. There is also the confession of Peter at Caesarea
 Philippi.

	4. The divinity of Jesus in St. Paul
	 a. This is seen largely in the Kenotic Hymn of Philippians 2:5-11, which
 shows Christ from his pre-existence to his glorification as man. He is
 “KYRIOS.”
	 b. The letter to the Colossians also has a hymn: “Jesus is the image of the
 invisible God. He is both the image of God and begotten by the Father.
 The fullness of God bodily dwells in him.”
	 c. The Pauline doxologies (Romans 9:5) “Christ who is God over all.” In
 titus 2:3, “We await the return of Christ.”

	5. The divinity of Jesus in the Gospel of John
	 a. The prologue, “LOGOS, DaBaR.” There is the revelation of the Son and
 the Father.
	 b. Jesus attributes Pre-existence to himself through the seven “I Am”
 statements.
	 c. “The only Son of the Father.” (1:14) Jesus proves the truth of his
 assertion by performing on his own authority works only God can do.
	 d. The full revelation happens on Easter in the Cenacle when he breathes on
 them the Holy Spirit.

	6. Patristic Testimony
	 a. In the Pre-Nicene Fathers, as the Christological teaching developed,
 there is a unanimous profession of the divinity of Christ as they
 understood it. The DIDACHE calls Jesus “the God of David.”
	 b. The Letters of pope clement see Jesus as the “scepter of God’s
 majesty.” Ignatius is calling Jesus “God living in the Flesh.” Polycarp of
 Smyrna call him “God the Son.”

	 c. The apologists further develop this: Justin sees Jesus as the “Word”
 (LOGOS), the First born of God; he is God. Irenaeus calls him “our Lord,
 God, Savior and King.” Tertullian calls Jesus “God who proceeds from
 God.” Origen calls him the “God-Man.”

 D. Incarnation-work of the Trinity
	1. The Incarnation was the mission to the world given by God the Father to his
 Son to become man and redeem us.
	 a. The action that resulted in the Incarnation is sometimes attributed to the
 Father, “God sent forth his Son. (Gal 4:4).”
	 b. The action is also attributed to the Son, “The Son emptied himself,
 taking on our human nature (Phil 2:7).”
	 c. The action is attributed to the Holy Spirit. “The holy Spirit will come
 upon you and the power of the Most High will overshadow you. (Lk 1:35)

	2. This triple attribution makes it clear that the work of the Incarnation is one
 single action, common to all three divine persons.
	 a. In every action, the Father, Son and Holy Spirit act through the
 omnipotence common to them.
	 b. Because the act of the incarnation is a divine action ad extra (on
 creation), Jesus humanity is assumed into the Trinity as the humanity of
 the Son and not the Father and Holy Spirit.

 E. The Immutability of God and the Incarnation
	1. With the statement, “The WORD became Flesh,” it might seem that God
 underwent a change given to be that he began to be what he was not
 before.	
	 a. But God is immutable because he is perfection in himself.
	 b. However, with the incarnation, the WORD did not acquire perfection.
 The only newness is an assumed human nature and to be humanity,
 divinity does not change.
 c. When the Pre-Existent Word underwent the Incarnation, nothing has
 changed within the WORD himself.

	2. All relations between creatures and God are real in the creature, but for
 God they are a relation in reason.
	 a. The human nature of Jesus has a real relationship of belonging with
 respect to the WORD, whereas in the WORD there is a relationship of
 reason towards his humanity. This means that a relation of reason has no
 real existence in God and therefore does not change him.
	 b. The Incarnation does not undermine the unchangeableness of God and
 does not add perfection to God, who is infinitely perfect. The Incarnation
 is totally gratuitous and in the same way as creation, resulted in no
 change in God.
	 c. The immutability of God does not mean static of lifeless; rather it is life
 in its fullest form.

	3. Immutability and Kenosis
	 a. Kenosis does not mean a change in God. The meaning of Kenosis has two
 aspects.
	 b. God assumed non-divine nature, manifesting himself to the world in a
 human nature, while both revealing and hiding his divinity.
	 c. The Son renounced in his human nature, the glory due to it as God’s
 humanity. He chose to be a suffering servant. This has to do with the way
 that the Incarnation came about, no with the Incarnation as such.
	 d. The humanity of God represents the highest possible perfection. Jesus is
 in fact perfect man and his human nature is supernaturally joined to God
 in the most intimate way.

 F. The Appropriateness of the Incarnation
	1. Love is the deepest reason behind every action of God. Goodness spreads
 itself and every action of God is simply a communication of his goodness and
 perfection. There are three stages of this communication:
	 a. Through creation, where God gives being to creatures so that creation is
 a reflection of God’s goodness and perfection.
	 b. Through grace, where God communicates himself in a new way because
 grace makes man, in Christ, a son of God and heir of heaven.
	 c. Through the Incarnation in which God communicates to the creature
 substantially in that he joins the creature to himself in the unity of
 person.

	2. Thus the mystery of the Incarnation meets man’s needs, but also how it fits
 in with the goodness and Fatherhood of God.

	3. The Incarnation and the Divine Perfections
	 a. The Kenosis of the Son does not contradict the perfections inherent in
 the divine nature of the WORD. It is the highest good for God to
 communicate himself to the creature in a supreme way. The supreme
 way is God uniting the creature to himself in the unity of the person.

	 b. The Incarnation is a manifestation of God’s infinite love for man, and of
 his inexhaustible mercy and of great kindness. In human history, the
 revelation of love and mercy has taken a form and a name: JESUS
 CHRIST.
	 c. The Incarnation manifests God’s infinite power and infinite capacity to
 communicate. It is because of his transcendence that he can
 communicate himself to us. The assumption of a human nature did not
 lesson the glory of the Godhead.
	 d. One reason for the appropriateness of the incarnation is that it shows the
 infinite wisdom with which God, in his actions, accommodates himself to
 the action of things.
	 e. In order to have a more familiar friendship between God and man, it is
 appropriate for the latter that God should become man.

	4. Appropriateness from the Perspective of the WORD
	 a. It is appropriate for the Second Person of the Trinity to become man. The
 Incarnation is itself the visible mission of the Son. The Son’s mission is
 the evidence of the love of the Father.
	 b. The Son, through whom all thing were made, should restore human
 nature which had fallen due to sin; the Wisdom of God makes good what
 was done by the foolishness of man.
	 c. As the WORD is the image of the Father, it is suitable that the Son restore
 the image of man, marred by sin.
	 d. The WORD is the natural Son of the Father and consubstantial with him,
 and so it is appropriate that through the natural Son, the human race
 should obtain a participated likeness in divine filiation. Only the Son
 could have adoptive brothers and sisters.

	5. Appropriateness of the incarnation from Human Nature
	 a. Only from the very nature of the Hypostatic Union and its effects on the
 human nature of Christ can one say whether it was fitting for this human
 nature to be assumed by the WORD.
	 b. The effect of the Incarnation is that the WORD of God becomes man. This
 man Jesus is God. Christ is perfect God and Perfect man.
	 c. The assumption of human nature does not harm the perfections of human
 nature. God does not harm the human nature.

 d. The Union of the two natures is purely gratuitous. Thus human nature
 merely has a non-repugnance for human nature; it has obediential
 potency to be assumed in the Hypostatic union. Neither nature changes
 in the Hypostatic Union.
	 e. The Incarnation is appropriate in light pf man’s need for salvation. St.
 Paul contrasts the two Adams. Thus there is symmetry of the divine
 plan of salvation.
	 f. Three points from St. Thomas:
· It seems to be a matter of justice that he who sinned should make amends; so the one carrying out the satisfaction is of the same nature of the one corrupted by sin.
· It is appropriate that the conqueror of the devil should come from the same stock conquered by the devil.
· God takes from a corrupt and sinful nature that which was raised to such height and glory to show God’s power.

6. The Freedom of God and the Incarnation
 a. God shows his goodness in creating man. He reveals even more clearly his
 benevolence and mercy in the Incarnation and Redemption of man.
 b. While the arguments presented show how the Incarnation is fitting, it in
 no way describes any of these actions as necessary.
 c. Those who claimed that the necessity of the Incarnation was
 metaphysical were the optimists who believe that once God created the
 world, it has to be perfect in every way. (cf.88)
 d. The work of the Incarnation is not only the effect of God’s infinite
 mercy, but also at the same time the effect of his infinite wisdom. Just
 because God is infinite mercy does not mean that his choices are
 arbitrary and it does not deny that love guides all of his actions.
 e. Others tried to argue the need for the Incarnation as something internal
 to God himself, who attains his own perfections by a process of
 alienation and recovery. The Incarnation would give God a new
 perfection and a further step in his fulfillment. (process theology)
 f. Traditional theology: God has no need of an incarnation. Infinite goodness
 implies absolute freedom in giving. It is an absolutely gratuitous gift from
 every point of view.
[bookmark: _GoBack]

	

