
Developments in Christology in the Early Church History

By jidian, November, 2002

1. Introduction

Christology is the section of Christian theology and doctrine about the identity and the person of Jesus Christ. The question of “Who is Jesus Christ” is no doubt one of the most essential questions for Christianity. Throughout the nearly 2000 years of history of the church, Christians have believed that Christ is truly man and truly God, and He is the Son of God, who is our savior and whom we worship, as the Bible teaches. However, historically, the orthodox doctrine experienced a lot of struggles in its development in the early church history. The doctrine about the person of Christ is still much relevant today, as we are still facing many unorthodox and heretical teachings about the person of Christ, e.g., the Jehovah’s Witness, the Mormonism and the “apostolic oneness” theology. Looking back on the history of the developments of Christology can certainly help us to preserve, defend and proclaim the orthodox Christian faith.
Although Christology can also have a soteriological side to include the work of Christ, the main focus of the early church theologians on the study of Christ was on the theology proper side
. The majority of the debates and controversies were about the person of Christ – his deity and humanity, and the relationship of the two. The orthodox doctrines of Christology were established during this period of time, along with other important orthodox doctrines such as the Trinity. However, orthodox Christology did not come into place automatically or easily. In the early church history, there were a lot of heretical teachings and controversies about the person of Christ. And the orthodox doctrine was developed out of continuous debates and fighting with the wrong doctrines.

This paper reviews the development of Christology in early church history (from apostolic fathers to the 5th century, ca. AD 90-500). Because of the fact that in this period of time Christology was developed along with the struggles with the heretical thoughts, this paper is outlined mainly with historical heresies and controversies as the thread.

2. Early Doctrines and Heresies

2.1. Apostolic Fathers and Early Theologians

There are plenty of descriptions about Christ’s deity and humanity in the Gospels and the rest of the New Testaments. The early apostolic fathers (AD 90-140) emphasized on both the deity and the humanity of Christ. Ignatius acknowledged the true deity and humanity of Christ when he referred to “Jesus Christ our God” and the “blood of God”
. Clement began his sermon by “Brothers, we must think about Jesus Christ as about God, as about the judge of living and dead…”
. At a slightly later time (AD 165-175), Melito of Sardis spoke clearly of Christ as both man and God: “he was by nature God and man… he is buried, and so he is man; he rises again, and so he is God.”
. In his apologetic work, Justin Martyr of the same time expressed his belief that Christ is the “logos” and has personality. However, he seemed to view Christ as another God who is inferior to the highest God (Subordinationism)
. The teachings about Christ in this period of time lacked clarity and awareness of the problems involved.

2.2. The Ebionism and Docetism

Perversions of the Gospel started to threaten the Church when early heresies emerged. On the Christology side, the Ebionites denied both the divinity of Christ and at least some of them denied His virgin birth. They believed that Jesus was mere man, who became the Messiah only by his good works and strict maintaining of the law. He became conscious of his Messiah identity and received the Holy Spirit when he was baptized (Adoptionism)
.

The Docetists refused to acknowledge Christ’s humanity and only believed in His divinity. They claimed that Christ did not actually have a physical body, but only appeared to have flesh and blood. Jesus on earth was only some kind of “phantom” and the Theophany of God. Ignatius witnessed and refuted the Docetic teaching that Christ only “suffered in mere appearance”, but did not suffer in reality
. The Gnosticism of the 2nd century and many of the later heresies on Christology had a Docetic view about Christ
.

The Ebionism and Docetism were two of the earliest Christological heresies. All the other Christological heresies that followed in the history may be divided into two broad categories with similarity to these two: Adoptionism (as in Ebionism) and Docetism. The former denied Christ’s divinity while emphasizing Jesus’ human nature, and the latter denied His full humanity while emphasizing His divine nature.

3. Gnosticism and Monarchianism

After the 2nd century, serious heretic teachings came into existence to challenge the early church about who Christ is. In the 2nd century, the biggest heresy was Gnosticism, and in the 3rd century it was Monarchianism.

3.1. Gnosticism and Anti-Gnostic Theologians

Gnosticism covered a wide range of belief, and most of their teachings that we know today were obtained from the patristic Anti-Gnostic works
. In terms of Christology, Gnosticism believed that the Supreme God was incomprehensible and inaccessible, but from Him came a series of progressively lesser deities (aeons). Jehovah of the Old Testament is the lowest of these aeons, and Christ is one of the highest aeons. Since Gnosticism believed that all matter is evil, it usually had a Docetic view of Christ that he was a spirit being having only an apparent body or temporarily associated with a man Jesus who was a special emissary sent to the world to deliver mankind from the darkness
. In his anti-heretic work, Irenaeus listed out various Christological heresies that are due to Gnostic influence, especially the Docetic views
.

In the New Testament, these Gnostic views on the Godhead were already refuted, e.g., by John in his Gospel and other writings and by Paul in Colossians. The early apostolic fathers and theologians also had many works with the purpose of fighting against Gnostic teachings including its Christology. The debates contributed significantly to the development of orthodox Christology. Origen believed that Christ is the Divine Reason, and “the mediator between God and flesh”. He noted that “through the whole of Scripture the divine nature is spoken of in human terms, and at the same time the human nature is accorded the distinctive epithets proper to the divine”
. He used the word “homoousios” to state that Christ has the same essence of the Father, but at the same time he seemed to be also a Subordinationist (e.g., he taught that the Logos was a “copy” of the original God and inferior to the Father). Irenaeus stressed the unity of God, but he did not have much speculation about the “Logos”. The Son and the “Wisdom” were involved in the Creation. He emphasized that Christ was both God and man, and rejected the separation of “the heavenly Christ” and “the earthly Christ”. He held a recapitulation (restoration) theory about Christ’s Salvation
. Tertullian believed that Christ is fully God and fully man at the same time, and rejected the idea of “divine-human alloy”. He stressed that the Logos is an independent Person who was begotten by (and thus proceeded from) God. There was still a little Subordinationism in his discourse of Christology, as evidenced in a crude form of a greater and lesser participation of the first and second persons of God
.

3.2. Monarchianism and Its Opponents

Monarchianism sought to assert that God has only one being but as a result denied the Trinity. It was divided into two different classes, Dynamic Monarchianism and Modalistic Monarchianism.

The main proponents of Dynamic Monarchianism were Theodotus (190 AD) and Paul of Samosata (260-272 AD). According to Hyppolitus, Theodotus believed Jesus was a mere man, but with the highest moral virtue, and a dynamic power was conferred to him when he got baptized
. Theodotus’ teaching was challenged by Hippolytus, and was condemned by the Synod of Antioch in 268 AD. Paul of Samosata also believed that Jesus was a mere man, but he was bestowed the divine Logos at his baptism, which is an impersonal power and an attribute of God. Jesus was given the dynamos of wisdom more intensively than any others and it empowered him to have moral perfection, and thus exalted him to divine status (Adoptionism)
. Paul of Samosata was repeatedly challenged by the church and finally excommunicated in 269 AD.
Modalist Monarchianism was originated by Praxeas and the most influential Modalistic Monarchianist was Sabellius. Praxeas believed that Father and Son are different names of the same God. The Father became man and suffered and died on the cross. Tertullian called this kind of view Patripassianism, and identified it in his attack on Praxeas with the famous sentence “Having driven out the Paraclete (Holy Spirit), he (Praxeas) now crucified the Father”
. While maintaining the unity of the person of Christ, Tertullian distinguished the proper functions of the humanity and deity of Christ:

“We do indeed believe that there is only one God; but we believe that under this dispensation...there is also a Son of this one only God, His Word, who proceeded from Him and through whom all things were made and without whom nothing was made. We believe that He was sent by the Father into a Virgin and was born of her, God and man, Son of man and Son of God, and was called by the name Jesus Christ”
.

Sabellius was also a Patripassianist, and he included the reference to the Holy Spirit in his theory. He believed that the Father, the Son and the Holy Spirit are plurality of the manifestations of God’s essence. God is one indivisible substance, but with three fundamental modes, appearing successively as the Father (in creation and giving of law), as the Son (in the incarnation), and as the Holy Spirit (in regeneration and sanctification)
.

4. The Arian Controversy

4.1. The Arian Views

An important controversy in Christology, the Arian controversy, took place in the 4th century. The Arian controversy mainly concerned the relationship of God the Father and God the Son, and had its root in the past unclear conception of the Trinity. The result of this controversy established the basic elements of orthodox doctrine of the Trinity, but the key issues of the controversy were much related to Christology. As a matter of fact, development of orthodox of Christology was usually intermingled with that of the Trinity at that time in history. Arius stressed that there is only one unbegotten God and unoriginated God. He believed that there is a real difference in the essence between the Father and the Son. Christ was neither God nor man, but some being in between, or a lesser God. The Son is a created being, he “has a beginning”, and “there was a time when he was not”. The Son might also be mutable
.

4.2. The Council of Nicea

Arius’ own bishop Alexander was the first one to oppose him and contended for the eternal sonship of Christ by generation. Alexander called the Council of Alexandria (321 AD), and Arius was excommunicated. But Arius continued to get more followers. Constantine decided to intervene to maintain peace, and called the Council of Nicea (325 AD). This was a larger council and the 1st ecumenical one. Both Arius’ supporters (e.g., Eusebius of Nicomedia) and strong opponents (e.g., Alexander and Athanasius) were minorities. The majority was the middle party (“semi-Arian” people, e.g., Eusebius of Caesarea). They suggested using the word homoiousios to state that the Son is of similar essence as the Father, instead of homoousios to state that the Son is of the same essence of the Father. Constantine was actively involved and finally with the emperor’s pressure the Council adopted a statement with “homoousios” in it and the party of Alexander and Athanasius had a temporary victory. The Creed of Nicea, with its focus on Christology, is widely regarded as the basis of orthodox Christianity. It affirmed the full divinity of Christ against the Arian view of his creaturely status:

“We believe in one God, the Father almighty, maker of all things visible and invisible. And we believe in one Lord Jesus Christ, the Son of God, begotten from the Father, only begotten, that is from the Father's substance, light from light, true God from true God, begotten not made, of one substance with the Father. Through him were made all things, both in heaven and on earth. For us and for our salvation he came down, was incarnate and became human. He suffered, rose again on the third day, ascended into the heavens and is coming to judge the living and the dead. And we believe in the Holy Spirit. But those who say, ‘there was once when he was not’ and ‘before he was begotten he was not’, and that ‘he was made out of nothing’, or who affirm that ‘the Son is of a different hypostasis or substance’, or that he is mutable or changeable - these the catholic and apostolic church anathematizes.”

The Creed is unequivocal in its expression that the Son is of the same essence as that of the Father. It also included explicit condemnations of Arian views. However, many people at that time still had concerns about using the word “homoousios” which was not biblical and had been used by the heretic Paul of Samosata. The decision reached by the influence of the strong hand of the emperor was not satisfactory.

4.3. Defending the Nicene Orthodox

After the Council of Nicea, Semi-Arianism came back and was on the rise, with Athanasius fighting alone for the Nicene orthodox. In a letter dated around 350 AD, Athanasius argued for the divinity of Christ as well as the full humanity of Christ:

“Being God, he became a human being; and then as God he raised the dead, healed all by a word, and also changed water into wine. These were not the acts of a human being. But as a human being, he felt thirsty and tiredness, and he suffered pain. These experiences are not appropriate to deity… And yet these are not events occurring without any connection, distinguished according to the their quality, so that one class may be ascribed to the body, apart from the divinity, and the other to the divinity, apart from the body.”

Athanasius was repeatedly banished and exiled. After Constantine died, the Roman Empire was divided. Constantius in the East supported Arius, but Athanasius was welcome in the West ruled by Constans, and the Council of Sardica (343 AD) endorsed his doctrine. Then Constans died and Constantius became the sole emperor. Constantius called a few synods councils (Synods of Arles and Milan, Council of Sirmium) to force Arianism. However, the Arians had divisions among themselves. There were now three camps: (1) extreme Arians who believed in heteroousios, (2) moderate Arians who believed in homoiousios and (3) Nicene orthodox who believed in homoousios
.

4.4. The Cappadocian Fathers

Meanwhile the Cappadocian fathers (Basil the Great, Gregory of Nyssa and Gregory of Nazianzus) did great service to the orthodox doctrine of the Trinity by drawing a distinction between “ousios” and “hypostasis”. Their starting point was the three “hypostasis” instead of the one divine “ousia” of God. By this they made it clear that God is one in essence, but three in persons. In 381 AD the Council of Constantinople affirmed the approval of the Creed of Nicea, and marked the final triumph of the Nicene orthodox. The “Niceno-Constantinoplitan Creed”, which had a longer discussion of the person of Christ, became the orthodox “Nicene Creed” as we call it today. The part of this Creed that concerns Christology states:

“I believe in…one Lord Jesus Christ, the only-begotten Son of God, begotten of the Father before all worlds; God of God, Light of Light, very God of very God; begotten, not made, being of one substance with the Father, by whom all things were made. Who, for us men for our salvation, came down from heaven, and was incarnate by the Holy Spirit of the virgin Mary, and was made man; and was crucified also for us under Pontius Pilate; He suffered and was buried; and the third day He rose again, according to the Scriptures; and ascended into heaven, and sits on the right hand of the Father; and He shall come again, with glory, to judge the quick and the dead; whose kingdom shall have no end.”

5. The Christological Controversies

A few other controversies specifically concerning Christology followed in the 4th and the 5th century. By that time there were two schools of thoughts concerning Christology. The Alexandrian School tends to stress the unity of the two natures of Christ and focused more on the deity of Christ. The Antiochian School tends to stress the distinction of the two natures and focus more on the humanity of Christ. As a result, there were two main controversies concerning Christology: the Appollinarian controversy and the Nestorian controversy.

5.1. The Appollinarian Controversy (AD 362-381)

From the Alexandrian school’s point of view, Appollinarius maintained that Christ is God, and He is homoousios with God the Father. He believed Jesus has a human body and soul, but does not have human spirit. Christ is the Divine Logos. Christ never sinned like a human, and His moral center was purely divine. In one of his letters Appollinarius unequivocally said:

“We confess that the Word of God has not descended upon a holy man, which was what happened in the case of the prophets. Rather, the Word himself has become flesh without having assumed a human mind – that is, a changeable mind, which is enslaved to filthy thoughts - but which exists as an immutable and heavenly divine mind.”

Appollinarian opponents stressed that Christ is fully Man as well as fully God. While the Appollinarian view affirms the full divinity of Christ, it denies the full humanity of Christ. Ultimately it will lead to the denial of full incarnation and a Docetic view of Christ. Without full incarnation, there will be no real redemption. Gregory of Nazianzen refuted the Appollinarian thesis that Christ was not fully man, and pointed out that humanity cannot be redeemed if Christ did not possess a human mind:

“Do not let people deceive themselves and others by saying that [Christ]…is without a human mind. We do not separate the humanity from the divinity; in fact, we assert the dogma of the unity and identity of the Person, who aforetime was not just human but God, the only Son before all ages, who in these last days has assumed human nature also for our salvation…”

In this letter Gregory of Nazianzen used the term “theotokos” (“God-bearer”) to call Mary.

5.2. The Nestorian Controversy (AD 428-431)

Some of the Antiochian school people went to another extreme and denied that the term “theotokos” could be applied to Mary. Nestorian believed that to call Mary “theotokos” is to say that a creature gave birth to the Creator and is thus blasphemous. God cannot have a mother. He whom Mary conceived is not God, but a man in which God “clothed” Himself. The Person of Jesus is a “temple” for the Divine Logos. The two natures of Christ should be separated
. According to the church history by Socrates, Nestorius sponsored the proposition of Anastasius who preached: “Let no one call Mary the Theotokos: for Mary was only a human being, and it is impossible that God should be born of a human being”
. Nestorian opponents refuted that the term “theotokos” stresses the unity of the divinity and humanity of Christ. To reject it is to reject the true union of the two natures of Christ in one person. Dichotomy of the two natures can eventually lead to the denial of Christ’s full deity. Cyril was the most prominent opponent of Nestorianism, although he was heavy-handed personally. Cyril wrote twelve condemnations on the propositions of Nestorian Christology and other heresies, starting with the denial of “theotokos”:

“If anyone does not acknowledge that Emmanuel is truly God, and that the holy virgin is, in consequence, ‘theotokos’, for she gave birth in the flesh to the Word of God who has become flesh, let them be condemned…”

At the Council of Ephesus (431 AD), the term “theotokos” was officially endorsed as the proper title for Mary. Cyril celebrated the dignity of Mary for bearing Jesus Christ in his Homily at this Council
. In his discussion about the incarnation, Cyril stressed the real union of Christ’s divinity and humanity:

“The natures which were brought together to form a true unity were different; but out of both is one Christ and one Son. We do not mean that the difference of the natures is annihilated by reason of this union, but rather that the divinity and the humanity, by their inexpressible and inexplicable concurrence into unity, have produced for us the one Lord and son Jesus Christ”.

5.3. The Eutychian Controversy (AD 449)

Eutyches the archimandrite was the extreme of the anti-Nestorian Alexandrian School. He stressed the divine nature of Christ to the point of neglecting the human aspect of Christ. Eutychian believed that Christ has only one true nature (Monophysites), i.e., the divine one, after the incarnation. God was born “theotokos”, and God was crucified and died
.

The Eutychian opponents refuted by stressing that Christ has two natures instead of one, in one Person. Christ is fully God and fully Man, con-substantial with the Father and has complete Manhood. Christ had true incarnation, and there was no conversion from man to God or the deification of man (nor was there humanization of God). In his famous “Tome of Leo” in 449 AD, Leo I criticized the Eutychian views, and in particular his rejection of Christ’s true humanity:

“[Eutyches] did not realize what he ought to believe concerning the incarnation of the Word of God… We could not overcome the author of sin and death, unless [Christ] had taken our nature and made it his own, whom sin could not defile or death retain… Thus there was born true God in the entire and perfect nature of true humanity, complete in his own properties, complete in ours (totus in suis, totus in nostris).”

5.4. The Council of Chalcedon (451 AD)

After some more struggle between the Eutychian party and its opponents (including the Second Council of Ephesus in 449 AD, which was nick-named the “the Robber Council”), the Council of Chalcedon was held in 451 AD. The Eutychian teachings were condemned, and the Tome of Leo was elevated to a position of authority as a statement of Christological orthodoxy. The ecumenical Council of Chalcedon issued its famous statement of the doctrine of the Person of Christ in its definition of faith:

“So, following the saintly fathers, we all with one voice teach the confession of one and the same Son, our Lord Jesus Christ: the same perfect in divinity and perfect in humanity, the same truly God and truly man, of a rational soul and a body; consubstantial with the Father as regards his divinity, and the same consubstantial with us as regards his humanity; like us in all respects except for sin; begotten before the ages from the Father as regards his divinity, and in the last days the same for us and for our salvation from Mary, the virgin God-bearer as regards his humanity; one and the same Christ, Son, Lord, only-begotten, acknowledged in two natures which undergo no confusion, no change, no division, no separation; at no point was the difference between the natures taken away through the union, but rather the property of both natures is preserved and comes together into a single person and a single subsistent being; he is not parted or divided into two persons, but is one and the same only-begotten Son, God, Word, Lord Jesus Christ, just as the prophets taught from the beginning about him, and as the Lord Jesus Christ himself instructed us, and as the creed of the fathers handed it down to us.”

The Council of Chalcedon set its own purpose to study and decide the central issues of Christology and was much self-conscious of its own goal to establish the orthodoxy of Christology. It affirmed the orthodox Christological doctrines from the Niceno-Constantinopolitan Creed. It used the four negatives (“no confusion, no change, no division, no separation”) to explain the relationship of Christ’ divinity and humanity, which was a great theological accomplishment that not only pointed out the doctrinal errors before the Council, but also set a clear boundary by clarifying what is out of the range and thus forbidden.
 The Chalcedon Definition put together a clear statement about the issue with several important elements: (1) Jesus Christ is truly God and truly man, in one person, with two natures. (2) Jesus Christ is the real incarnation. There was no conversion between the divinity and the humanity of Christ. There was neither the deification of man, nor humanization of God. (3) Christ is not a temporary association with God and man. He is fully God and fully man, but does not have two persons. (4) Christ has two natures (God and man) forever, but has the perfect hypostatical union of divine and human. These established the essential foundations for orthodox Christology.

5.5. Aftermath of Chalcedon

The Council of Chalcedon did not put all Christological disputes to rest. There were still strong followers of Cyril and Eutyches in Egypt, Syria and Palestine. They insisted that Christ only had one holy nature instead of two natures after the union. For this reason they were called Monophysites. They thought that two distinct natures would necessarily lead to two persons
. The later Monophysites rejected the Chalcedonian definition of “two natures” in their petition:

“We ought to confess one nature of God the Word, who took flesh and perfectly became a human being. For this reason, God the Word, who was previously simple, can not be considered to have become composite in a body, if division results after this union through his having two natures… [Christ] who was personally united to and joined by composition with a flesh which possesses a soul can not be ‘in two natures’ on account of his union or composition with a body.”

Leontius of Byzantium and later John of Damascus defended the Chalcedonian Christology against the Monophysites. Leontius stressed that the human nature of Christ was not impersonal but in-personal. He taught that the human nature of Christ was not an independent hypostasis (anhypostatic), but was enhypostatic, i.e., it had its subsistence in and through the Logos.
.

Other additional questions also arose, such as if the will of Christ belongs to the person or the nature, or if there is one will in Christ or two. One sect of people asserted that there is only one will in Christ based on the unity of the Person. They were called Monothelites as a result. For a time the term “will” was replaced by “energy”. It was in the later 7th century that the doctrine of two wills and two energies was adopted to be orthodox
.

6. Concluding Remarks

Although most of the fundamental orthodox doctrines of Christology were established by the closing of the patristic era, the Christological debates did not end at this time. In the history to follow, there were other controversies such as the Adoptionist Controversy in Spain in the 7th and 8th century. Christology was not in the foreground in the Middle Ages. The Middle Ages theologians accepted the authority of patristic Christology and identified with Augustine’s stress on the real humanity of Christ in his atoning work. Christology was not of essential importance to the Reformation debates. Luther’s Christology was based on Christ as true God and true man in inseparable unity. Calvin also approved of the orthodox Christological statements of the church councils. However, Christology once again became of major importance during and after the Enlightenment of the 19th century. The liberal theologians proclaimed it their goal to isolate the “true historical Jesus” from the “God-man” who has been worshipped and adored by the Church throughout the history. The divinity of Jesus Christ is presumed to be a myth. Many of the modern Christological debates gave rise to questions about the relationship of faith and history. In the 20th century and today, the doctrine of the Person of Christ has often been represented in a naturalistic way, which has departed from the orthodox doctrines as reflected in the historical creeds such as the Chalcedon Definition.

For contemporary Christians who are committed to preserving, defending and proclaiming the orthodox Christian faith, we often need to go back to the historical orthodox doctrine of Christology, which is no doubt one of the most essential parts of historical Christian doctrine. And we find that as this brief survey of the development of Christology in the early church history has shown, most of the fundamental orthodox Christological doctrines were developed before the beginning of the Middle Ages through the struggle with the erroneous teachings. The discussions and important historical creeds concerning Christology help us to set boundaries from historical insight. They are valuable theologically for determining the important parameters. Although we still need to have space for further theological discussion, they help us to avoid repeating the errors in the history. This is especially important in a time like ours when many of the historical heretic teaching are reappearing in old and new forms.

Selected Bibliography

Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969

Clement, “The Second Epistle of Clement”, http://www.earlychristianwritings.com/2clement.html (Nov. 2002)

Ferguson, S. B. and Wright, D. F., Ed., New Dictionary of Theology, England: Inter-Varsity Press, 1988

Historical Document, “The Creed of Nicea”, http://www.gospelcom.net/chi/GLIMPSEF/Glimpses/glmps088.shtml (Nov. 2002)

Historical Document, “The Nicene Creed”, http://www.reformed.org/documents/nicene.html (Nov. 2002)

Historical Document, “Dogmatic Definition of the Council of Chalcedon”, http://www.ewtn.com/faith/teachings/incac2.htm (Nov. 2002)

Hyppolitus, “Refutation of All Heresies”, Book VII, Chapter XXIII, http://www.webcom.com/~gnosis/library/hyp_refut7.htm (Nov. 2002)

Ignatius, “The Second Epistle to the Ephesians”, http://www.ccel.org/fathers2/ANF-01/anf01-25.htm (Nov. 2002)

Justin Martyr, “The First Apology of Justin”, http://www.ccel.org/fathers/ANF-01/just/justinapology1.html#Section46 (Nov. 2002)

McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.
Melito of Sardis, “Prayer in Praise of Christ”, http://www.catholic-forum.com/saints/pray0247.htm (Nov. 2002)

Tertullian, “Against Praxeas”, http://www.ccel.org/fathers/ANF-03/tertullian/part2/against_praxeas.html (Nov. 2002)

�Berkhof, Louis, The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp 101.

� *Ignatius, “The Second Epistle to the Ephesians”, � HYPERLINK "http://www.ccel.org/fathers2/ANF-01/anf01-25.htm" ��http://www.ccel.org/fathers2/ANF-01/anf01-25.htm� (Nov. 2002)

� *Clement, “The Second Epistle of Clement”, � HYPERLINK "http://www.earlychristianwritings.com/2clement.html" ��http://www.earlychristianwritings.com/2clement.html� (Nov. 2002)

� *Melito of Sardis, “Prayer in Praise of Christ”, � HYPERLINK "http://www.catholic-forum.com/saints/pray0247.htm" ��http://www.catholic-forum.com/saints/pray0247.htm� (Nov. 2002)

� *Justin Martyr, “The First Apology of Justin”, � HYPERLINK "http://www.ccel.org/fathers/ANF-01/just/justinapology1.html#Section46" ��http://www.ccel.org/fathers/ANF-01/just/justinapology1.html#Section46� (Nov. 2002)

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 44.

� *Ignatius, “Letter to the Trallians”, 9-10, Section 4.1 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� “Docetism”, in Ferguson, S. B. and Wright, D. F., Ed., New Dictionary of Theology, England: Inter-Varsity Press, 1988

� “Gnosticism”, ibid.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 47-48.

� *Irenaeus, “adversus haereses”, I.xxiv.1-2, in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *Origen, “de principiis”, II.vi.3, Section 4.5 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 64-65.

� ibid., pp 65-66.

� *Hyppolitus, “Refutation of All Heresies”, Book VII, Chapter XXIII, � HYPERLINK "http://www.webcom.com/~gnosis/library/hyp_refut7.htm" ��http://www.webcom.com/~gnosis/library/hyp_refut7.htm� (Nov. 2002)

� “Monarchianism”, in Ferguson, S. B. and Wright, D. F., Ed., New Dictionary of Theology, England: Inter-Varsity Press, 1988

� *Tertullian, “Against Praxeas”, � HYPERLINK "http://www.ccel.org/fathers/ANF-03/tertullian/part2/against_praxeas.html" ��http://www.ccel.org/fathers/ANF-03/tertullian/part2/against_praxeas.html� (Nov. 2002)

� ibid.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 79.

� *Arius, “A Letter to Eusebius, Bishop of Nicomedia”, Section 4.6 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *“The Creed of Nicea”, � HYPERLINK "http://www.gospelcom.net/chi/GLIMPSEF/Glimpses/glmps088.shtml" ��http://www.gospelcom.net/chi/GLIMPSEF/Glimpses/glmps088.shtml� (Nov. 2002)

� *Athanasius, “Epistulate ad Serapionem”, IV.14, Section 4.7 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 87-88.

� “The Nicene Creed”, � HYPERLINK "http://www.reformed.org/documents/nicene.html" ��http://www.reformed.org/documents/nicene.html� (Nov. 2002)

� * Appollinarius, “Letter to the Bishops at Diocaesarea”, Section 4.8 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *Gregory of Nazianzen, “Letter 101”, Section 4.9 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 104-105.

� *Socrates, “Historia Ecclesiastica”, VII, 32, Section 4.10 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *Cyril, “Letter XVII, 12 (Third Letter to Nestorius)”, Section 4.11 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *Cyril, “Homily at the Council of Ephesus”, Section 4.13 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *Cyril, “Letter IV, 3-5 (Second Letter to Nestorius)”, Section 4.12 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 106.

� *Leo I, “Letter 28 to Flavian (13 June 449)”, Section 4.14 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� *“Dogmatic Definition of the Council of Chalcedon”, � HYPERLINK "http://www.ewtn.com/faith/teachings/incac2.htm" ��http://www.ewtn.com/faith/teachings/incac2.htm� (Nov. 2002)

� “Chalcedon, Council of”, in ”, in Ferguson, S. B. and Wright, D. F., Ed., New Dictionary of Theology, England: Inter-Varsity Press, 1988

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 108.

� *“The Petition of the Monophysites to the Emperor Justinian”, Section 4.17 in McGrath, A. E., Ed., The Christian Theology Reader, Oxford and Cambridge: Blackwell, 1995.

� Berkhof, L., The History of Christian Doctrines, London: Banner of Truth Trust, 1969, pp. 108-109.

� ibid., pp. 109-110

� ibid., pp. 114-123.

PAGE
1

