I. Historical Presuppositions

A. What needed to be defended?

1. There is a basic need to defend the basic unity of the Godhead. God is not two or three gods, but One God. Much of the theology during this period sought to protect this unity. (up to around 382 AD)

2. Later on, there is also a need to protect the basic unity of the Person of Jesus Christ. He is not two persons, one divine, one human, but One Divine Person. (From 382-681)

B. How was revelation to be defended and doctrine to be developed?

1. All of the theologians of the early Church had as their starting point Sacred Scripture and the teaching of the Apostles. These were definitive for the Church.

2. When they sought to proclaim the faith to those of the Greco-Roman culture, the Fathers sought to use philosophical categories to help explain the Truth of the faith in a clearer and more precise way.

3. When disputes concerning the Truth of the Faith occurred, Bishops and Theologians exchanged letters to try and resolve the difficulty. If there was still an impasse over a certain issue, they gathered in Synods to attempt to solve the difficulty. If enough Bishops were gathered, it could have impact upon the universal Church.

II. Cultural Worldviews at the Beginning of Christianity

A. Christians’ Self perceptions

1. Before 130AD, Christians felt misunderstood by the general society and separated themselves from the pagan environment. Their whole spirituality bore the marks of an elitist and martyr’s mentality.
2. They were seen by some as a sect of Judaism until 130AD, when the Christians were finally driven from the Synagogues.

3. The revelation of Jesus Christ was determined for them from the consequences of Jesus’ religious experience, the experience of Easter, by apostolic thought and a Christian understanding of the OT.

4. From 130-325AD, Christianity began to withdraw from Jewish apocalyptic tendencies. Theology became more open to scientific methods of Greek philosophy.

B. Types of Jewish Christianity

1. In the First Century of Christianity, there were several Jewish Christian groups in Palestine. The proclamation “Jesus is the Messiah, the Christ,” was central to Jewish-Christian Theology and the historical starting point for Christological interpretation, the reason that early Christian theology was Christology.

2. Types of these Jewish-Christian approaches to Jesus:

a. Ebionites: They acknowledged Jesus as a Prophet or the Messiah, but nothing more.

b. Christian Jews who would consider Jesus to be God, but who also believed that the Mosaic Law needed to be kept and taken on by Gentile converts to Christianity.
c. Jewish Christian community at Jerusalem. After the Apostolic Council of Jerusalem in 51AD, circumcision and full observance of the Law was not required of Gentile converts. This constitutes a movement toward Gentile Christianity, even if it includes former Jews.

d. Jewish Christianity as a way of thought: This is Christian theology characterized by Christian imagery and thought, whether it is that of the OT or rabbinic Judaism.

C. Transition of World-views

1. From the Apocalyptic world-view: This view saw the world in two eras:

a. This Age, which is sin dominated and Transitory.

b. The Age to Come which is conceived as a celestial world, completely governed by God.

c. Christians believed that with the Resurrection, the world to come has already dawned. The revealed mystery of God’s will id to be revealed in the Parousia.

d. With the separation from Judaism, Christians dropped this world view to an extent and gave up on the imminent coming of Christ.

e. This view enables one to understand salvation as an act of God’s saving mercy. But it can also restrict this act of mercy to Israel.

2. To a Hellenistic world-view: In this view, the world of the senses stands against the truly intelligible world. Salvation consists in the liberation of the person from the corporeal world and a return home through a purifying spirituality.

a. 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 Christ.
b. Christians regard God and the world as a hierarchy of various levels.

c. The Messiah belonged to a different age and was related to the creation of all things.
d. What was important before the creation of the world was the Biblical theme in which the WORD (LOGOS), Christ had always been with the Father and were before all things.
e. The Word, or “Second God” could only have been generated and was therefore visible. This generation was differentiated from creation.
f. This view sees salvation as a cosmic process and gives it a more universalistic approach. Christ’s salvation on the cross becomes the mediation of the eternal LOGOS.
III. Second Century Christianity: Opponents and Defenders (Apologists)

A. Early Opponents of a True Christology

1. Gnosticism: This overall heading consists of several Christian sects and groups. They did have some principles in common:

a. It was ideal to recollect one’s own affinity to God in true “Gnosis” (knowledge) and free oneself from this world, while attaining salvation for oneself and the whole cosmos.

b. The sects were very private and had secret “rites,” which only the Gnostics understood.

c. The flesh and material things (including suffering) were seen as evil, while the things of the Spirit and ideas were good and to be desired.

d. It attempts to remove Jesus from history and turn him into a Gnostic being (Demiurge).

2. One of the teachings that Gnostics proposed was that Jesus really did not have a human body. It was a mere phantom or illusion. Those who believed this teaching were known as the Docetists, since to them, Jesus only seemed to have a bodily existence.

B. Early Defender of Jesus’ Divinity and Humanity

1. Ignatius of Antioch: (+107AD) He was Bishop of Antioch in Syria from 69-107AD). He was the first writer to refer to the Church as “Catholic.” On his way to martyrdom in Rome, he wrote Seven Letters which deal with Jesus Christ and the structure of the Church.
a. One of the main objectives of Ignatius’ Christology was the repudiation of Docetism. He wrote that Jesus “really ate and drank, was really crucified and died.”

b. Ignatius frequently used the word “God” in referring to Jesus.

c. “Communicatio Idiomatum:” This refers to the “exchange of predication” in which divine attributes are predicated of Jesus and human attributes of the Divine Logos, (eg. Suffering God, God is born, etc.)

d. While Ignatius occasionally referred to Jesus as the “Logos,” he more commonly used the expression “Son.”

e. We are called to imitate Christ; conform ourselves to Christ in martyrdom; Christ dwells in us.

C. Introduction of Logos Theology

 1. Justin Martyr: (100-165AD) As a convert to Christianity and a philosopher, he had to explain the Christian message to two groups:

a. To the Jews: he had to explain that Jesus was the Messiah

b. To the Greeks: That Christians were monotheists and it was superior to philosophy and that Jesus as God suffered.

c. Justin Martyr: Founder of Logos Theology. According to Sacred Scripture, there is one history of salvation embracing all of creation through the LOGOS, through whom God has created everything and reveals him to all. Through this revelation, accessible to all, the LOGOS has triumphed over darkness and brought light into the world. He achieved this victory through his Incarnation, his first humble event.
d. Only Jesus Christ is the fullness of the LOGOS. The Logos concept was not only the bridge between philosophy and theology, but more importantly between God and the world. The LOGOS is subordinate to the Father, but still God. Because of the Pre-existence of the divine Logos, salvation is universal.
e. Justin solved the difficulty of the suffering God through the OT testimonia, namely the prophets. This is seen especially in the suffering Servant Narrative (Isaiah). “It was not an angel, not a man, but God who saved us.”

i. 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. The incarnation is the summit of salvation
2. Irenaeus Of Lyons (+200) was the first to truly and

 systematically take on Gnosticism in his work, Adversus

 Haereses. He rethinks Justin’s view of salvation history and

 secures his position by basing his teaching on Apostolic

 Tradition, without which there is no true Gnosis of the Bible.

a. For Irenaeus, three things are united: Unity of God

 the Creator and invisible Father, Unity of Christ, true

 God and true man. Unity of material and spiritual

 nature in humanity.
 b. “Salus Carnis:” This doctrine is specifically against

 the Gnostics since it speaks of salvation of the

 flesh. Salvation consists in the fact that the human

 person has achieves a state which God founded

 him when he created him in his image and

 likeness.

 c. The human person reaches 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
d. Because of sin, we have lost the likeness to God,

 although we have still retained the divine image. The

 Incarnation accomplishes two things:
i. Salvation and union with God.

ii. Restoration in which we truly become

 Children of God and grow in spiritual

 freedom. We grow beyond what we

 lost in Adam’s sin.
e. Recapitulation: Christ has recompensed Adam’s sin,

 that he has linked the end with the beginning and

 that he has united the whole human race. Not only

 has the beginning been restored, but surpassed

 through the grace of Christ.

f. 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.

g. He sought to determine what was consonant with the

 Faith of the Apostles as it has been handed down.

 Apostolic teaching continued to live in the Church

 and this tradition is the norm for Christian faith.

 Among the Apostolic Churches, that of Rome was

 pre-eminent for Irenaeus.

IV. Origen and the School of Alexandria

A. Origen: The First Systematic theologian

3. Origen of Alexandria (185-254): He was greatly influenced by Platonic philosophy and tied so closely to it that some of his works were suspect. This was particularly the case regarding the pre-existence of souls and the eternity of the world. In spite of this, much of theology for the next two hundred years was both a positive and negative reaction to him.
4. The Logos is the Mediator:

a. Using the position of Middle Platonism, the transition from the One to the Many necessitates a Mediator who belongs to both worlds. The role of the Mediator is appropriated by the Logos. The Son is Wisdom and Word. To the Father he is Wisdom, to the World he is Word.

b. The Logos has two external functions:

1. In creation, he is the link between God and the world.
 3. In salvation history, the Logos is behind all human events and
 unites them all with himself, while not violating their freedom.

 4. The human person needs to accommodate himself to the Logos
 to see the Father because his openness has been marred by
 sin. The Logos stands behind all intellectual knowledge and
 created the requirements which help us attain salvation for
 ourselves and the world.
 5. 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. With this the accommodation to
 humanity is fulfilled. The Word has to accommodate himself to
 the needs of individuals.
B. Jesus is the LOGOS Incarnate
 1. 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.
 2. Jesus death as “Sacrifical Kenosis”
a. The Mediatorship of the LOGOS must entail an
 emptying which has reached its height at the death
 of Jesus. The Word in death took upon the sin of
 the world.

b. Jesus’ death was sacrificial because he sacrificed
 himself, surpassing all people in sacrificial self-
 surrender.
 3. Jesus’ resurrection: “Spiritualizing of human nature”

a. Jesus descended into Hell to set the just free

b. His appearance to the disciples led them to the
 fullness of the truth.

c. The ascension of Jesus is the glorification of the whole of humanity.

VI. Crisis of Origenism leads to the First Ecumenical Council

A. Theological Crisis

1. Origen’s Logos theology exerted a powerful influence on

 the Eastern Church. Through his reinterpretation of the

 Baptismal faith involved placing the Logos between God

 and the world, some risks arose for orthodoxy.

B. Intra-Origenist Crisis over Logos Theology

1. The Original Purpose of Logos theology was to explain the

 universal Salvation through Jesus Christ. This is Justin and

 Tertullian.

2. Origen’s reinterpretation of LOGOS Theology was used to

 describe the relationship between God and the world.

 There were 3 central reasons for this:

a. OT testimonia concerning the issue of creation.

b. John’s Gospel places Christ at the beginning of

 creation.

c. Cosmological climate regarding the movement from

 the “Many to the One.”
3. There developed a crisis concerning the “creatio ex nihilo”

 and the generation of the LOGOS. Since God created the

 world out of nothing, it was already maintained that the

 LOGOS emerged neither from nothing nor matter, but

 from the very ousia of the Father, which Origen fully

 confirmed.

2. The LOGOS could no longer be placed between God and the world. He had to be assigned either to the human sphere or the divine sphere.
3. Arius (250-336), placed the LOGOS, Jesus on the side of creation. He was not God. He found disciples of his position and begins to teach it. “Jesus was not God, there was a time when he was not.” He took up his argument against Alexander, the Bishop of Alexandria in 320AD.

 VII. Fourth Century Christianity: The Council of

 Nicea (325AD)

A. Christianity in a New Context

1. In this new period, persecution gives way to toleration

 under the Emperor Constantine, who granted an Edict of

 Toleration in 313AD. Pre-Constantinian theology was set

 in the context of persecution and martyrdom. The major

 enemy was without.
2. The Church itself was structured in terms of five

 Patriarchates, which resembled Imperial structure. These

 were Rome, Constantinople, Antioch, Alexandria and

 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 in the dispute

1. Anti-Origenists: Following Monarchian theology, they

 thought in terms of one hypostasis and rejected Origen’s

 approach to the Trinity in terms of Three

 hypostases (Persons).

2. Origenists: There were three basic groups who to a

 greater or lesser part disagreed with each other. Common

 to the group was Origen’s notion of hypostasis and

 cosmologically oriented LOGOS Theology.

a. Arius and Friends

 c. Moderate Origenists under Alexander of Alexandria,

 including his secretary Athanasius.

.

 C. The Council of Nicea (325AD)

1. In 320, a dispute arose between Bishop Alexander of Alexandria and one of his presbyters Arius. Their dispute brought to a head the crisis of 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’ error.
3. In 324, a preliminary Council was held in Antioch to discuss the situation and the Bishops decided that Jesus is “begotten of the Father,” and therefore God. They rejected Arius’ claims.
4. The Council at Nicea will not completely solve the crisis, because the Emperor Constantine demanded a complicated procedure for the other Bishops to accept the teaching.

D. Central Characters

1. Arius (250-336). He was a student of Lucian of Antioch and a
 presbyter in the city of Alexandria. He taught that the Pre-
 existent LOGOS cannot be equal to the Father, who alone is
 uncreated.
a. Jesus was created out of nothing like all creatures.

b. Jesus is the First Creature. He was created before time while all other creatures came into being through him in time. Jesus is only a secondary God.

c. Arius based his argument on Proverbs 8:22, which speaks of Wisdom being created by God before all creation.
d. Among many of the phrases Arius used to support his position, some were:

i. “The Son had a beginning”

ii. “There was a time when he was not”

iii. “The Son is from nothing”

2. Athanasius of Alexandria (296-373): He was the secretary
 of Alexander when the controversy began and succeeded him
 as Bishop.

a. His Theology stressed the Incarnation and
 Deification.

b. We could return to God only on the condition we can
 encounter Christ directly, which was made possible

 by the Incarnation.
c. The human situation improves so much through the
 Incarnation that we are seen as a new creation. This
 process of deification (theosis- sharing in the divine
 nature), is a new creation that would have never
 happened without sin.
d. In order to save us, Christ had to be substantial with
 the Father as well as with humanity. He stresses the
 phrase that Christ is “homoousios” (of the same
 substance) with the Father.
e. This does not necessarily mean for Athanasius that Jesus possessed a human nature like ours in all aspects. He questioned whether, for example, Jesus possessed a human soul.

E. The Council Itself

1. The Emperor Constantine called the Synod and presided over
 it himself.
2. The Creed produced by the Council took the Form of a
 Baptismal Symbol (Creed).

3. The Nicene Creed professed the following doctrinal beliefs:

a. Jesus Christ is “only-begotten,” “Generated and not
 created.”

b. Christ can only be worshipped if he is God.
c. Jesus is “homoousios” with the Father. He shares the
 essence (ousia) of the Father.

4. The term “homoousios was added because Arius himself had
 refused it. It expresses the full equality of the Son with the
 Father based on Eternal generation.

5. It for the most part accepted the Logos-Sarx Christology (Word-Flesh), stressing the fact that the LOGOS and the human flesh were linked together, “the LOGOS was wrapped in human flesh.”

a. Logos-Sarx theology seemed to largely define the Alexandrian school of theology.

b. The Weakness of this position will later be seen in that while it protects the divinity of Jesus, it does tend to lessen his humanity.
6. The Formula that would define the council besides the word “homoousios” would be “consubstantial with the Father.”

VIII. Aftermath of Nicea to Constantinople I (381AD)
A. Nicea’s Unresolved Difficulties

1. After the Council and their rejection of Arius, he went East towards Asia Minor and Palestine and found supports of his position.
2. With the Death of Constantine in 337, his three Sons took over the Empire. Constantius who ruled in the East was Arian, which meant that often Nicene bishops were exiled and replaced with Arian Bishops.
 a. In the West, Constans and Constantine II were
 Nicene. In addition, as the tribes from the North
 were converted to Christianity, many of them were
 baptized by Arian Bishops.

3. The issue concerning the Father and the Son was mainly a Trinitarian issue and there were basically four groups disputing the question of the Son’s divinity:

a. Radical Arians: They were known as the Anomoeans, since both believed that in no way was the Son like the Father.
b. Homoousiosians: They accepted Nicea and accepted only one Hypostasis.

c. Homoiousioans: While they accepted Nicea, they believed that Homoousios could be seen as a kind of Sabellianism, so they changed the term to that “of a similar substance.”
4. In 362, there was an attempt to reconcile these groups at the Synod of Alexandria.
B. Synod of Alexandria (362AD)

1. The Homoousians and the Homoiousians came together to work out an acceptable compromise.
a. When the Radical Arians denied the divinity of Christ, the Homoiousians moved away from them.

b. The Anti-Arian Emperor Julian replaced the Arian Bishop Constantius in 361.

c. The Homoiousians dimissed the Arian doctrine and accepted the formula: “Of a similar nature in all things” “Homoiousios kata panta.”

d. The Homoousians abandoned their allegiance to the Sabellians and tolerated the Homoiousians.

2. As a Compromise, the Meletians, who held for the Three Persons “Treis Hytpostaseis” while the Eustathians, who held for divine unity, were allowed to keep One essence, “Mia Ousia.” Thus, both recognized that the Trinitarian mystery needed two parts, the Oneness of Divinity and the Threeness of Personhood.

3. In an attempt to bring the Empire back into the unity of Faith, the Emperor Theodosius called for a Synod at Constantinople in 381, in which only the Eastern Bishops showed up.
4. The Council dealt with these issues:

a. Filling the vacant See of Constantinople

b. Ending the Antiochene Schism

c. Dividing ecclesiastical jurisdiction by political frontiers.

d. Solemnly anathematize all heresies already condemned.

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

5. Conclusions of the Synod (Later accepted as Ecumenical Council)

a. An article was added to the Creed that included the Holy Spirit and which placed the Spirit on the side of divinity
b. The Tome of Constantinople was issued which defined the Trinitarian Faith as such: The One duty, power, ousia of the Father, Son and Holy Spirit and their divine dignity must be accepted in three complete hypostases or prosopa. “Mia Ousia in Treis Hypostaseis.”

Beginnings of the Christological Question:

1. With the council of Nicea, Christ’s divinity was firmly established. He is unchangeable God rather than a divine heavenly being

 A. Changeable man/ Unchangeable God

1. The Arians solved this difficulty in this way:

a. Since the Word was not true God, it was acceptable that this changeable being united with changeable creatures.

b. Taking over the LOGOS Sarx framework, they had less difficulty in explaining how the LOGOs used flesh as a mere tool that was devoid of human freedom.

2. Athanasius had to explain how the unchangeable had become liable to change. He kept to the LOGOS framework, but because he regarded the soul as the image of the LOGOS, he assumed that he could, iun the case of Jesus, he could dispense of the soul as a mere image.

3. For Athanasius, the True God became man, but not true man, that it why it is no incarnation in the sense of becoming man.

4. It was sufficient for Jesus to be “LOGOS ENSARKOS” because it assured for the human soul “apatheia” and the human body “aphtharsia.” He did not need Jesus who with his obedience and loving surrender preceded man on the way to God.

5. While Nicene theology did not grasp the meaning of the true Incarnation, it substantially contributed to the later formulation of the question. In its concern to safeguard the question of divine generation from all inadequacy, it resulted in the doctrine of the two natures. Because the two natures were referred to as divinity and humanity in abstract terms, the whole human nature demanded to be taken into account.

B. Apollinaris of Laodicea (390AD)

1. He carried the Unitarianism of the LOGOS Sarx framework to its logical conclusion by expressly denying that Jesus had a human soul.

2. Using Trinitarian language to explain this Christological mystery, he spoke of One Hypostasis of the Son, (the LOGOS) which according to him took the place of Jesus’ soul.

3. He wanted to safeguard the sinlessness of Christ and exclude any conflict between his two wills by speaking of one ousia or physis, thus confusing the terminology.

4. As a result of this, not only were miracles attributed to the LOGOS, but suffering also was and thus achieved its value for salvation.

5. Apollinaris was opposed by Diodore of Tarsus, who began the Antiochene School of Theology. In the first phase of its resistence, it was the human nature that was at stake.

6. In this respect, the axiom”Quod non assumptum, non sanatum” came into the limelight. “What is not assumed is not healed; what is united to God is saved.” This was first applied to the Gnostics and them to the Arians, who joined the Apollinarians in denying the human soul in Jesus. For the Antiochenes, accepting the full human nature meant accepting all that it means to be human.

7. While the first Antiochene approach seemed to tear Christ apart by postulating two sons, they continued to look for the appropriate language that expressed the true Faith in Jesus Christ.

C. Not One Person, But One Thing

1. By this statement of Gregory of Nazianzen, he went back to the Trinitarian formula and pointed to the right way of making Trinitarian and Christological dogma parallel, that would prove instrumental in solving the question of Christ’s unity.

2. The Cappadocians and Apollinarians were concerned with finding a more profound basis for unity in Christ. They did this by:

a. Keeping the traditional formula “one and the same.”

b. Used philosophical models, which sought to formulate the unity of man composed as he is of body and soul.

c. Keeping in mind the soteriological implications of the union of God and man in Christ.

3. Gregory was not concerned with the mutual interpenetration of the two natures, but rather the deification of Christ’s humanity which is the basis of his mysticism of the deification of man.

4. The Antiochenes conceived of Christian life less of deification by the Word Incarnate than the union of the whole man, an inward overcoming of sin. Union of Christ meant for them a communion of love (synapheia).

5. This issue of Christ’s unity will not be really raised until the battle between Cyril and Nestorius. Nestorius would recognize that the problem of unity and duality could not be dealt with on the same level. Cyril promoted the question more than any one else in the East.

II. Great Christological Traditions

1. The Christological question about the One Christ, or the nature of God’s Incarnation was chiefly a matter of concern for the Eastern Churches. The West was less involved on the subject.

2. The issue was first addressed at the Synod of Alexandria in 362. The controversy between Eustathius and Apollinaris blew up in 428 and led to the Council of Chalcedon in 451.

3. The two main groups that opposed each other were the Alexandrians (Cyril and Apollinaris) and the Antiochenes (Theodore of Mopsuestia, John Chrysostom , Diodore of Tarsus and Nestorius). In political terms, there was an antagonism between the Sees of Constantinople and Alexandria.

4. The West was less involved. Damasus and Ambrose distanced themselves from Apollinaris and Pope Celestine I stood with Cyril against Nestorius. Leo the Great wielded much influence on the Council of Chalcedon. He summed up the Western Tradition with “una persona in utraque natura.”

 The Antiochene Tradition (LOGOS-Anthropos
 Christology)

A. Basic characteristics (stress on distinction)
1. It shared the strong Semitic emphasis of St. John and Paul, who presented Christ in existential, dynamic terms. Christ is experienced in the totality of his person as the source of God’s life in our souls.

2. As a Christology “from below” they are heavily influenced by the Aristotelian notion of the human person. When they view Christ, they see in him the divine Word, but also a REAL MAN (LOGOS-ANTHROPOS): he is a complete human being.
3. They favor a more literal interpretation of the Scriptures. In the Gospels, they see both natures at work in Jesus.

4. While they insist on the unity of the subject, they understand between these two natures a kind of union (henosis) that seems to be a moral union of will, as opposed to the physical unity proclaimed by the Alexandrians. “God dwells in Jesus like he dwells in us.”
5. In such a presentation, it is difficult to avoid the risk of talking about two subjects, the LOGOS and the man Jesus.
B. Theodore of Mopsuestia’s basic assumptions

1. His prime concern was the true faith. His Christology can be described as “Deus Assumens and Homo assumptus.” For him, there is a clear distinction between the divine and the human in Jesus.

2. He seeks to avoid any intermingling of the two. He is restrained in the use of terms such as “Incarnate God” and “God bearing.” (Things which refer to the communnicatio idiomatum). He is concerned to present Jesus as a whole man, with a body and a soul.
3. He rejects the notion of two Christ’s and he expresses his conception of unity by means of “One Prosopon.”

4. By prosopon, he means personhood in the result of the union of the two natures together, rather than its origin. This union is described as a “synapheia.”
5. It was in this sense that Nestorius was to speak of the prosopon of union, which joins the two natures together, including their respective prosopon, thus laying bare the drawbacks of the Antiochene manner of speaking.

C. Soteriological consequences of the Antiochene School

1. For Theodore, behind everything there is the fundamental idea of God, who is himself the Redeemer in his Son.
 a. The Son, “Deus Assumens” had led the “homo assumptus”
 to perfection. The Son himself works only in
 communion with the Father and the Spirit for the
 salvation of mankind.

2. For Theodore, Salvation is not realized until the second age, when those saved in the holy Spirit will be children of the Father.
 a. This is only possible in union with the “homo assumtpus.”
 Who has already entered incorruptibility. It is most
 important that the “homo assumptus” who in death and
 resurrection has become high priest, continually
 intercede for us in heaven.

3. The “Homo assumptus” led by the LOGOS through the grace of the Holy Spirit, has changed into a new state of body and soul. This transition to resurrection is understood in a double sense:

a. Overcoming sin and death

b. It happened for the sake of our salvation.

Alexandrian Tradition (LOGOS-Sarx Christology)

A. Alexandrian characteristics (Stress on unity-
 typological)

1. A predominant interest in the metaphysical investigation of the contents of the faith.

2. A leaning toward Platonic Philosophy (especially middle Platonism and Neo-Platonism)

3. The Allegorical understanding of Sacred Scripture

4. The person of the divine Word is a most sublime object of intellectual contemplation.

B. Cyril: Follower of Athanasius and the Anti-Arian Tradition

1. Renewal in Christ occurs from three perspectives:

a. Condemnation of sin.

b. Overcoming of corruption.

c. Divine Childhood.

2. Through the assumption of the flesh by the LOGOS, there has been accomplished an exclusion of sin, the return to incorruptibility as well as a renewal in the participation in the divine nature, in which we through the Spirit of the Son become the children of the Father.

3. He speaks of Jesus’ soul as descending into the realm of the dead to preach to the righteous.

4. He emphasizes not only the participation in the nature of Christ on the grounds of the Incarnation, but also on the participation in the Sonship of Christ. For him, the Christian is akin to Christ physically because of common nature, but also spiritually owing to the communication of the Spirit in faith and in the Sacraments.

D. Soteriology of the Real Union of God and man

1. For Cyril “God the LOGOS did not come into a man, but he truly became man, while remaining God.”

2. The Main idea of the deifying, or life-giving Incarnation appears to be the most profoundly founded on the fact that the Word really has been united with the flesh in a union excluding any change. The Word as the life-giving power of God has implanted itself in the flesh and therefore made the grace of the Holy Spirit genuinely take root there.
The Latin Tradition DOUBLE CONSUBSTANTIALITY
1. This tradition is also Pre-Nicene and goes back to Tertullian. Through Hilary, Ambrose and Augustine, it has also taken on Anti-Arian traits.

2. This tradition stands between the 2 eastern traditions because it emphasizes the distinction between the two natures and acknowledged the Alexandrian principle of “communicatio idiomatum.”

A. Leo’s Doctrine of Double Consubstantiality

1. When he was dragged into the argument between Flavian and Eutyches, he judged the posotion of Eutyches to be Monophysitist, since it denied the true humanity of Christ and entailed theo-paschism.

2. In his Tomus ad Flavianum, he develops his notion of double consubstantiality. Following the Creed, he showed that Jesus was born of God and Mary and therefore possesses divine and human characteristics and ways of acting without the unity of the Person being called into question.

3. Leo is definitely aware that the kinship of Christ with the Father is far more intimate than with mankind, and that the two births are not to be compared with each other.

B. Soteriological Implications of Double Consubstantiality

1. While he emphasized the distinctions, the unity was always kept in his mind.

2. The confession of personal unity, which was to pass through the union of two natures, on the initiative of the Son of God, is soteriologically significant. Leo supposed that the saving act even in its human dimension was to be ascribed to the Son of God. The foundation of Chirst’s mediatorhsip is founded on the personal union.

3. Human frailty was able to endure suffering only because of divine power. Jesus was able to accept the redeeming death with full freedom and obedience because he was God and man at the same time.

4. It is only through the personal unity of Christ that the just could overcome the devil’s unrighteousness, of the infinite value of the death of a sinless man, the overcoming of death in the resurrection.

The Faith of Chalcedon

I. Final Point of Theological Controversy

A. Synods Leading Up to Chalcedon

1. There were several minor Councils which led up the Major Council in 451:

a. 431: Double Council of Ephesus

b. 433: Accord of Antioch

c. 448: Synod of Constantinople under Flavian

d. 449: Synod of Ephesus under Dioscorus “Robber Synod”

2. Two Ephesian Councils

a. The Council of Ephesus led by Cyril of Alexandria condemned Nestorius’ Christological and Mariological statements and proposed Mary to be “Mother of God,” not simply “Mother of Christ.” Cyril’s view was that the Word in a mysterious way is the subject of the whole of Jesus’ life.

b. Rival Council of Ephesus: This Council was led by John of Antioch and there was drafted a “Dy-physite formula” proposed by Theodoret of Cyrus, a rival of Cyril’s.

3. Formulary of Reunion: Accord of Antioch

a. This was a compromise document worked out between the Two Ephesian Councils after the fact. It was dominated by Antiochene Christology.

b. Though it expresses the Double Consubstantiality, thus stressing the duality in Christ, it nevertheless confesses One Lord and adopts the term “THEOTOKOS,” which Nestorius rejected.

4. Flavian Synod of Constantinople (448)

a. This was called by Flavian to deal with Eutyches, a monk who taught that before the Incarnation Jesus had two natures, but that after the Incarnation he only had one. For Eutyches to affirm two natures after the Incarnation would be the same, in his view, as saying that there are two hypostases, persons in Christ.

b. Theodoret of Cyrus responded by insisting on distinction in natures, unity in prosopon. For him, Christ, not the LOGOS was the common subject of the divine and human sayings of Scripture. He then accepted Cyril’s view that the Word is the sole Person of Jesus Christ

c. Eutyches was condemned for not supporting two natures in Christ. He appealed to Pope Leo and Leo agreed with Flavian, sending a Tome outlining the Western Christological position.

5. The Robber Synod Of Ephesus (449)

a. Dioscorus presided at this and pushed through Eutyches theology of one nature after the Incarnation. He also managed to get Flavian deposed from office.

b. Hilary, a Papal legate managed to slip away to Rome Leo responded by calling the Synod a “latrocinium” (a band of robbers) and he refused to acknowledge the new Patriarch of Constantinople. He required that his own Tome and Cyril’s second Letter to Nestorius be accepted as the true faith.

B. The Importance of Chalcedon

1. This definition of faith presents a compromise achieved in political interests. It is more dogmatic than kerygmatic in character and has become the norm for Catholic, Orthodox and Protestant Christology.

2. It resulted in the official break with the Monophysite Churches as well as the Nestorian Churches.

II. The Definition of Chalcedon

A. Structure of the Definition

1. The Document consists of six sections:

a. Introduction justifying the new definition

b. Nicene and Niceno-Constantinopolitan Creed

c. Two letters of Cyril to Nestorius

d. Tome of Leo the Great

e. The Definition Proper

f. Anathemas for those who reject the teaching

2. The Definition proper consists of two parts:

a. An interpretation of the Cyrillian formulary of Reunion in 433

b. Develops in a more technical manner the doctrine of the two natures

B. Individual Elements of the Definition

1. The definition describes what is to be said about the One and the Selfsame Son, Our Lord Jesus Christ:

a. Part One: Jesus is perfect in humanity and perfect in divinity: true God and True man.

b. Part Two: Jesus is to be confessed in two natures, without confusion and without change, without division and without separation. The difference of the two natures is not cancelled by the fact that they are united. We must acknowledge the individual features of each of the two natures, even though they come together in one person, or one hypostasis.
2. The definition closes with the statement that the Council in its faith wanted to keep to Sacred Scripture and Tradition, as was laid down in Nicea and Constantinople.

C. The Main Message

1. There is one subject to deal with in the Definition: “One and the same Lord Jesus Christ.” He is also named Son, Only-Begotten, and LOGOS

2. TO this one subject all assertions are attributed:
a. Those of divinity and humanity

b. Double Consubstantiality
c. The two natures which remain distinct even after the Incarnation.
3. The relationship of the two natures is founded on the unity of the Person or Hypostasis. It is not to be treated as a natural unity (eg. Body and soul), but rather in the unity of Person. The Council wants to define a double nature, the divine and human consubstantiality, while safeguarding fully its unity.

The Chalcedonian Formula

“Following then the Holy Fathers, we all with one accord teach that it should be confessed that:
Jesus Christ is One and the Same Son,

The same perfect in Godhead, the same perfect in humanity,

True God and True Man, with a rational soul and body

Consubstantial with the Father as to his Godhead

And the same Consubstantial with us as to his humanity,

In all things like unto us, sin only excepted

Begotten of the Father before the ages as to his Godhead

but in the Last days, for us and for our salvation, of Mary the

Virgin Theotokos as to his humanity.

One and the Same Christ, Son, Lord, Only begotten

recognized in two natures (in duabus naturis; en duo physesin)

without confusion, without change, without division, without

separation. The difference in the natures being in no way

removed by the union rather the distinctive character of each

nature being preserved and coming together in one Person and

Hypostasis (unam personam et subsistentiam)(hen prosopon kai mian

hypostasin) not parted or divided into two persons, but one and the Same

Son and only-begotten God the Word, the Lord Jesus Christ

just as the prophets of old and the Lord Jesus himself taught us

and as the creed of the Fathers has handed down to us.”

PAGE
2

