
HISTORICAL
THEOLOGY

An Introduction to the History of Christian Thought

SECOND EDITION

ALISTER E. McGRATHM
cG

R
A

T
H H

IST
O

R
IC

A
L T

H
EO

LO
G

Y

Praise for the previous edition

“Useful in undergraduate courses, as well as in introductory seminary ones. McGrath’s prose is clear and
precise. He is very good at articulating distinctions between concepts ... Historical Theology would be a
valuable reference book to have in one’s library.... As one already hooked on historical theology, this reader
found her interest renewed and expanded numerous times by McGrath’s book.”

The Journal of Religion

“This approach is very well-pitched for the intended readership, particularly those who are teaching
themselves. Historical Theology is an excellent resource, both for the teacher and student.”

Morwenna Ludlow, St John’s College, Oxford

“Perhaps for the fi rst time an expansive and ecumenical survey of Christian Theology has been produced that
can be read with the same ease as a serious but gripping novel.... This book will serve as an invaluable tool: it
locates theological innovation and controversy in its context-specifi c situation.”

G.W.P. McFarlane, London Bible College

This popular introduction to the history of Christian thought has been thoroughly revised and expanded
for a second edition. It features substantial new material, including additional coverage of orthodox
theology, the Holy Spirit, and medieval mysticism, alongside new sections on liberation, feminist, and Latino
theologies, as well as on the global spread of Christianity.

Covering the entire history of Christian thought, this textbook provides all the material needed for a broad
understanding of Christian theological development, from the earliest days of the Church Fathers right up
to the present day. The book is ordered into four distinct periods, the Patristic period, the Middle Ages and
Renaissance, the Reformation and post-Reformation, and the modern period, addressing the key ideas,
processes and people in each. Readers are encouraged to interact with the material through case studies
and study questions at the end of each section which explore central themes, and primary texts are included
to facilitate deeper understanding of the issues discussed.
A set of comprehensive glossaries encompass theologians, theological developments, and important words,
names, and phrases.

Meeting the demand for a vibrant, chronological historical treatment of the subject, this authoritative and
accessible volume is a welcome new edition of a bestselling textbook. Additional resources to support the
book are available at www.wiley.com/go/mcgrath.

ALISTER E. MCGRATH is the Head of the Centre for Theology, Religion & Culture at King’s College London,
having previously been Professor of Historical Theology at the University of Oxford. He is one of the world’s
leading Protestant theologians and has long been involved in theological education. McGrath is also the
author of some of the most widely used theology textbooks, including the bestselling Christian Theology:
An Introduction (2010, Wiley-Blackwell), now in its fi fth edition. He is in constant demand as a speaker at
conferences throughout the world.

Cover image: Stained glass window from Manresa Jesuit Retreat Center,

Staten Island. Photo by P.N. Ralley, www.stainedglassphotography.com

Cover design by Nicki Averill

SEC
O

N
D

ED

ITIO
N

pb_9780470672860.indd 1 18/4/12 10:33:19

bindex.indd 306bindex.indd 306 4/20/2012 9:54:24 AM4/20/2012 9:54:24 AM

 HISTORICAL
THEOLOGY

0001501229.INDD i0001501229.INDD i 4/25/2012 2:48:07 PM4/25/2012 2:48:07 PM

 Also by Alister E. McGrath from Wiley-Blackwell

 Historical Theology: An Introduction to the History of Christian Thought ,
Second Edition (2012)

 Reformation Thought: An Introduction , Fourth Edition (2012)

 Theology: The Basic Readings , Second Edition (edited, 2012)

 Theology: The Basics , Third Edition (2012)

 Luther ’ s Theology of the Cross: Martin Luther ’ s Theological Breakthrough ,
Second Edition (2011)

 Darwinism and the Divine: Evolutionary Thought and Natural Theology (2011)

 The Christian Theology Reader , Fourth Edition (edited, 2011)

 Christian Theology: An Introduction , Fifth Edition (2011)

 Science and Religion: A New Introduction , Second Edition (2009)

 The Open Secret: A New Vision for Natural Theology (2008)

 The Order of Things: Explorations in Scientific Theology (2006)

 Christianity: An Introduction , Second Edition (2006)

 Dawkins ’ God: Genes, Memes, and the Meaning of Life (2004)

 The Intellectual Origins of the European Reformation , Second Edition (2003)

 Christian Literature: An Anthology (edited, 2003)

 A Brief History of Heaven (2003)

 The Blackwell Companion to Protestantism (edited with Darren C. Marks, 2003)

 The Future of Christianity (2002)

 Christian Spirituality: An Introduction (1999)

 Historical Theology: An Introduction (1998)

 The Foundations of Dialogue in Science and Religion (1998)

 The Blackwell Encyclopedia of Modern Christian Thought (edited, 1995)

 A Life of John Calvin (1990)

0001501229.INDD ii0001501229.INDD ii 4/25/2012 2:48:07 PM4/25/2012 2:48:07 PM

 HISTORICAL
THEOLOGY

 An Introduction to the History of Christian Thought

 SECOND EDITION

 ALISTER E. MCGRATH

A John Wiley & Sons, Ltd., Publication

0001501229.INDD iii0001501229.INDD iii 4/25/2012 2:48:07 PM4/25/2012 2:48:07 PM

 This second edition first published 2013
 © 2013 John Wiley & Sons, Ltd

 Edition History: Blackwell Publishers (1e, 1998)

 Wiley-Blackwell is an imprint of John Wiley & Sons, formed by the merger of Wiley ’ s global
Scientific, Technical and Medical business with Blackwell Publishing.

 Registered Office
 John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

 Editorial Offices
 350 Main Street, Malden, MA 02148-5020, USA
 9600 Garsington Road, Oxford, OX4 2DQ, UK
 The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

 For details of our global editorial offices, for customer services, and for information about
how to apply for permission to reuse the copyright material in this book please see our website at
 www.wiley.com/wiley-blackwell .

 The right of Alister E. McGrath to be identified as the author of this work has been asserted
in accordance with the UK Copyright, Designs and Patents Act 1988.

 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording
or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without
the prior permission of the publisher.

 Wiley also publishes its books in a variety of electronic formats. Some content that appears
in print may not be available in electronic books.

 Designations used by companies to distinguish their products are often claimed as trademarks.
All brand names and product names used in this book are trade names, service marks, trademarks
or registered trademarks of their respective owners. The publisher is not associated with any
product or vendor mentioned in this book. This publication is designed to provide accurate and
authoritative information in regard to the subject matter covered. It is sold on the understanding
that the publisher is not engaged in rendering professional services. If professional advice or other
expert assistance is required, the services of a competent professional should be sought.

 Library of Congress Cataloging-in-Publication Data
 McGrath, Alister E., 1953–
 Historical theology : an introduction to the history of Christian thought /
Alister E. McGrath. – 2nd ed.
 p. cm.
 Includes bibliographical references and index.
 ISBN 978-0-470-67285-3 (hardcover : alk. paper) – ISBN 978-0-470-67286-0 (pbk. : alk. paper)
 1. Theology–History. I. Title.
 BT21.2.M17 2012
 230.09–dc23

 2011046040
 A catalogue record for this book is available from the British Library.

 Set in 10/13pt Minion by SPi Publisher Services, Pondicherry, India

 1 2013

0001501229.INDD iv0001501229.INDD iv 4/25/2012 2:48:07 PM4/25/2012 2:48:07 PM

 v

 Brief Contents

 How to Use this Book xii

 Introduction 1

 Th e Concept of “Th eology”: A Brief Introduction 1
 Th e Architecture of Th eology 4
 Historical Th eology: Its Purpose and Place 8

 1 The Patristic Period, c.100–451 16

 A Clarifi cation of Terms 17
 Diffi culties in Approaching Patristic Th eology 17
 Th e Historical Background to Patristic Th eology 18
 Centers of Th eological Refl ection 22
 Key Th eologians 22
 Key Th eological Developments 26
 Key Names, Words, and Phrases 35
 Questions 35
 Case Studies 36

 2 The Middle Ages and the Renaissance, c.500–1500 77

 On Defi ning the “Middle Ages” 78
 Medieval Th eological Landmarks in Western Europe 80
 Th e Rise of Scholasticism 84
 Th e Italian Renaissance 84
 Th e Rise of Humanism 85
 Medieval Th eological Landmarks in Eastern Europe 86
 Key Th eologians 88

0001501231.INDD v0001501231.INDD v 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

vi

B R I E F C O N T E N T S

 Key Th eological Developments 93
 Key Names, Words, and Phrases 98
 Questions 98
 Case Studies 98

 3 The Reformation and Post-Reformation Periods, 1500–1750 124

 Reformation – or Reformations? 125
 A Clarifi cation of Terms 126
 Post-Reformation Movements 133
 Key Th eologians 136
 Key Th eological Developments 139
 Developments in Th eological Literature 141
 Key Names, Words, and Phrases 146
 Questions 146
 Case Studies 146

 4 The Modern Period, 1750 to the Present Day 182

 A Cultural Watershed: Th e Enlightenment 184
 Th e Enlightenment Critique of Christian Th eology 184
 Romanticism and the Critique of the Enlightenment 187
 Th e Crisis of Faith in Victorian England 189
 Postmodernism and a New Th eological Agenda 190
 Key Th eologians 192
 Some Recent Western Th eological Movements and Trends 195
 Key Names, Words, and Phrases 209
 Questions 210
 Case Studies 210

 Where Next? 269

 Details of Th eologians 271
 A Glossary of Th eological Terms 276
 For Further Reading 288
 Sources of Citations 292
 Index 297

0001501231.INDD vi0001501231.INDD vi 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

 vii

 Full Contents

 How to Use this Book xii

 Introduction 1

 Th e Concept of “Th eology”: A Brief Introduction 1
 Th e Architecture of Th eology 4

 Biblical studies 5
 Systematic theology 6
 Philosophical theology 7
 Pastoral theology 7
 Church history 8

 Historical Th eology: Its Purpose and Place 8
 Th e development of historical theology 9
 Historical theology as a pedagogic tool 11
 Historical theology as a critical tool 12
 Historical theology as a resource for systematic theology 14

 1 The Patristic Period, c.100–451 16

 A Clarifi cation of Terms 17
 Diffi culties in Approaching Patristic Th eology 17
 Th e Historical Background to Patristic Th eology 18

 Th e historical importance of the city of Rome 19
 Th e problem of persecution 19
 Th e conversion of Constantine 20
 Th e development of public theological debate 21

 Centers of Th eological Refl ection 22
 Key Th eologians 22

0001501231.INDD vii0001501231.INDD vii 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

F U L L C O N T E N T S

viii

 Justin Martyr 22
 Irenaeus of Lyons 24
 Origen 24
 Tertullian 24
 Athanasius 25
 Augustine of Hippo 25

 Key Th eological Developments 26
 Th e relation of Christian faith and classical culture 26
 Th e extent of the New Testament canon 27
 Th e role of tradition 28
 Th e fi xing of the ecumenical creeds 29
 Th e two natures of Jesus Christ 30
 Th e doctrine of the Trinity 32
 Th e doctrine of the church 32
 Th e doctrine of grace 33

 Key Names, Words, and Phrases 35
 Questions 35
 Case Studies 36

 1.1 Th e Bible and tradition 36
 1.2 Th e Arian controversy: Th e divinity of Christ 41
 1.3 Th e Alexandrian Christological school: Th e Apollinarian controversy 46
 1.4 Th e Antiochene Christological school: Th e Nestorian controversy 49
 1.5 Th e Trinity: Early developments and controversies 53
 1.6 Th e church: Th e Donatist controversy 62
 1.7 Grace: Th e Pelagian controversy 67
 1.8 Faith and philosophy 73

 2 The Middle Ages and the Renaissance, c.500–1500 77

 On Defi ning the “Middle Ages” 78
 Medieval Th eological Landmarks in Western Europe 80

 Th e Carolingian renaissance 80
 Th e rise of cathedral and monastic schools of theology 80
 Th e religious orders and their “schools of theology” 82
 Th e founding of the universities 82
 Peter Lombard ’ s Four Books of the Sentences 83

 Th e Rise of Scholasticism 84
 Th e Italian Renaissance 84
 Th e Rise of Humanism 85
 Medieval Th eological Landmarks in Eastern Europe 86

 Th e emergence of Byzantine theology 87
 Th e iconoclastic controversy 87
 Th e hesychastic controversy 87
 Th e fall of Constantinople (1453) 88

0001501231.INDD viii0001501231.INDD viii 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

F U L L C O N T E N T S

 ix

 Key Th eologians 88
 John of Damascus 88
 Simeon the New Th eologian 89
 Anselm of Canterbury 90
 Th omas Aquinas 90
 Duns Scotus 91
 William of Ockham 92
 Erasmus of Rotterdam 92

 Key Th eological Developments 93
 Th e consolidation of the patristic heritage 93
 Th e exploration of the role of reason in theology 94
 Th e development of theological systems 95
 Th e development of sacramental theology 95
 Th e development of the theology of grace 95
 Th e role of Mary in the scheme of salvation 96
 Returning directly to the sources of Christian theology 96
 Th e critique of the Vulgate translation of Scripture 97

 Key Names, Words, and Phrases 98
 Questions 98
 Case Studies 98

 2.1 Arguments for the existence of God 98
 2.2 Understandings of the atonement 104
 2.3 Th e theology of the sacraments 109
 2.4 Th e interpretation of the Bible 112
 2.5 Renaissance humanism and the Bible 115
 2.6 Augustinianism and Pelagianism in late medieval theology 118

 3 The Reformation and Post-Reformation Periods, 1500–1750 124

 Reformation – or Reformations? 125
 A Clarifi cation of Terms 126

 Th e German Reformation – Lutheranism 127
 Th e Swiss Reformation – the Reformed church 128
 Th e radical Reformation – Anabaptism 129
 Th e English Reformation – Anglicanism 129
 Th e Catholic Reformation 130
 Protestant Orthodoxy 131

 Post-Reformation Movements 133
 Th e consolidation of Catholicism 133
 Puritanism 134
 Pietism 135

 Key Th eologians 136
 Martin Luther 136
 Huldrych Zwingli 137

0001501231.INDD ix0001501231.INDD ix 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

F U L L C O N T E N T S

x

 John Calvin 137
 Teresa of Avilà 138
 Th eodore Beza 138
 Johann Gerhard 138
 Roberto Bellarmine 139
 Jonathan Edwards 139

 Key Th eological Developments 139
 Th e sources of theology 140
 Th e doctrine of grace 140
 Th e doctrine of the sacraments 141
 Th e doctrine of the church 141

 Developments in Th eological Literature 141
 Catechisms 142
 Confessions of faith 143
 Works of systematic theology 144

 Key Names, Words, and Phrases 146
 Questions 146
 Case Studies 146

 3.1 Bible and tradition in the Reformation debates 146
 3.2 Justifi cation by faith: Protestantism and the Council of Trent 154
 3.3 Th e nature of the real presence: Luther, Zwingli, and the Council of Trent 164
 3.4 Th e debate over infant baptism 167
 3.5 Th e doctrine of the church: Trends within Protestantism 171
 3.6 Th eology and astronomy: Th e Copernican and Galileian debates 177

 4 The Modern Period, 1750 to the Present Day 182

 A Cultural Watershed: Th e Enlightenment 184
 Th e Enlightenment Critique of Christian Th eology 184

 Th e notion of revelation 185
 Th e status and interpretation of the Bible 185
 Th e identity and signifi cance of Jesus Christ 185
 Th e doctrine of the Trinity 186
 Th e critique of miracles 186
 Th e rejection of original sin 187
 Th e problem of evil 187

 Romanticism and the Critique of the Enlightenment 187
 Th e Crisis of Faith in Victorian England 189
 Postmodernism and a New Th eological Agenda 190
 Key Th eologians 192

 F. D. E. Schleiermacher 193
 John Henry Newman 193
 Karl Barth 193
 Paul Tillich 194

0001501231.INDD x0001501231.INDD x 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

F U L L C O N T E N T S

 xi

 Karl Rahner 194
 Hans Urs von Balthasar 194
 Jürgen Moltmann 195
 Wolfh art Pannenberg 195

 Some Recent Western Th eological Movements and Trends 195
 Liberal Protestantism 196
 Modernism 198
 Neo-orthodoxy 199
 Ressourcement , or, la nouvelle théologie 201
 Feminism 202
 Liberation theology 204
 Black theology 206
 Postliberalism 207
 Radical orthodoxy 209

 Key Names, Words, and Phrases 209
 Questions 210
 Case Studies 210

 4.1 Th e quests of the historical Jesus 210
 4.2 Th e basis and nature of salvation 221
 4.3 Th e debate over the Resurrection 233
 4.4 Th e Trinity in twentieth-century thought 239
 4.5 Twentieth-century discussions of the doctrine of the church 245
 4.6 Natural theology and the rationality of faith 252
 4.7 Th e feminist critique of traditional Christian theology 256
 4.8 Christian approaches to other religions 259

 Where Next? 269

 Details of Th eologians 271
 A Glossary of Th eological Terms 276
 For Further Reading 288
 Sources of Citations 292
 Index 297

0001501231.INDD xi0001501231.INDD xi 4/3/2012 12:11:02 PM4/3/2012 12:11:02 PM

xii

 How to Use this Book

 This book aims to introduce you to historical theology as an important and interesting
subject. It is also a very large topic; to do justice to it, at least five substantial volumes would
be required. This book is an introduction to its aims and themes, which aims to pack as
much useful information into a single volume as is realistically possible, using approaches
which have been tried and tested in classrooms in Europe, North America, and Australasia.
The book makes use of some material already presented in the best-selling work Christian
Theology: An Introduction , which has been reconfigured for the specific purpose of
introducing students to the discipline of historical theology. Although much new material
has been added and some existing material rewritten, the basic approach and some contents
of this earlier work have been retained.

 The guiding principle which lies behind this volume is selective attention . It is like a map,
giving you a good idea of the landscape, filling in enough detail to help you make sense of
things, and making it easier to move on to a more detailed engagement with any of its
features. It is assumed that you do not have the time to become familiar with every aspect
of the history of Christian thought, but want a general familiarity with its most important
aspects. The approach adopted is to begin by painting a scene using some very broad-brush
strokes, and then filling in the fine detail in selected areas of importance. This will allow you
to come away from reading this book with a good general understanding of the development
of Christian theology. Despite its brevity, however, the work includes a lot of material –
considerably more than is included in most introductions of this kind.

 The book opens with an Introduction which tries to explain what historical theology is,
how it fits into the study of theology as a whole, and why it is a subject worth studying. You
are strongly recommended to read this Introduction before proceeding further, as it will
help you get a sense of orientation as you approach the subject.

 To break the material down into manageable sections, the history of Christian thought
has been divided into four broad periods. While this division of history is useful, it is
important to realize that it is slightly arbitrary at points. We need to heed the warning of the
Cambridge historian G. M. Trevelyan (1876–1962) on this matter: “Unlike dates, periods

0001501230.INDD xii0001501230.INDD xii 4/3/2012 12:31:53 PM4/3/2012 12:31:53 PM

H O W T O U S E T H I S B O O K

 xiii

are not facts. They are retrospective conceptions that we form about past events, useful to
focus discussion, but very often leading historical thought astray.” These four divisions are:

 Chapter 1 The Patristic Period, c.100–451
 Chapter 2 The Middle Ages and the Renaissance, c.500–1500
 Chapter 3 The Reformation and Post-Reformation Periods, 1500–1750
 Chapter 4 The Modern Period, 1750 to the Present Day

These divisions, though a little arbitrary, have proved useful in a teaching context, and have
therefore been retained. Each chapter contains two major sections, as follows:

1. A general overview of the period in question, which identifies the historical background
to the period, and its main theological developments, individual theologians, and
schools of thought or theological movements which you need to know about. It also
introduces the basic theological vocabulary which you will need to know to make sense
of other theological works. You should read this overview before exploring the
individual case studies that follow. If you need a very brief overview of the history of
Christian thought, you are recommended to read only the four historical overviews,
and leave the individual case studies for study at a later date.

2. A series of individual case studies that examine some of the themes of the period in
question in much greater detail. This allows you to supplement a general understanding
of the period with a specific knowledge of some of its significant themes. In some cases,
the case studies are text-intensive, allowing you to engage with primary texts of impor-
tance. Here, you will be given some guidance as to how to read the texts and gain the
most from them. Other case studies may take the form of general surveys, aiming to
pack as much information as possible into a limited space.

 If you are using the book to teach yourself historical theology, it is recommended
that you read the chapters in the order in which they are presented. If you want to do
nothing more than gain an overview of each period, you need only read the historical
overviews; the detailed engagement with specific themes in the case studies can be left for
another time.

 This volume works on the basis of “explain it the first time round.” Thus the material on
the medieval period assumes that you know about the patristic period, the material on the
sixteenth century assumes that you know about the medieval period, and so forth. However,
if you are using the book in conjunction with a taught course, you can easily work out which
sections of the book relate to the ordering of material used by your teacher. If in doubt, ask
for guidance. A closing section entitled “For Further Reading” will allow you to identify
books or articles which will be helpful to you if you want to follow up on anything that
interested you, and which you would like to explore in greater depth.

 If you come across terms you don ’ t understand, you have two options. First, try the
glossary at the end of the work, which may give you a brief definition of the term and refer
you to a discussion of the relevant material in the text. Second, try the index, which will
provide you with a more extensive analysis of key discussion locations within the volume.

0001501230.INDD xiii0001501230.INDD xiii 4/3/2012 12:31:53 PM4/3/2012 12:31:53 PM

H O W T O U S E T H I S B O O K

xiv

 Finally, be assured that everything in this book – including the contents and the
arrangement of the material – has been checked out at first hand with student audiences
and readers in Australia, Canada, the United Kingdom, and the United States. The work is
probably about as user-friendly as you can get. But both the author and publisher welcome
suggestions from teachers and students for further improvement, which will be included in
later editions of the work.

0001501230.INDD xiv0001501230.INDD xiv 4/3/2012 12:31:53 PM4/3/2012 12:31:53 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

 1

 Introduction

 Contents

 The Concept of “Theology”: A Brief Introduction 1

 The Architecture of Theology 4

 Historical Theology: Its Purpose and Place 8

 This volume is a basic introduction to the discipline of historical theology. Before looking
at its themes in more detail, it is important to have a sense of the place and importance of
this discipline within theology as a whole. To begin with, we shall consider the historical
development of Christian theology as an academic subject, and try to understand how the
specific discipline of “historical theology” fits into this overall picture.

 The Concept of “Theology”: A Brief Introduction

 The word “theology” is easily broken down into two Greek words: theos (God) and logos
(word or discourse). Theology is thus “discourse about God,” in much the same way as
“biology” is discourse about life (Greek: bios). If there is only one God, and if that God
happens to be the “God of the Christians” (to borrow a phrase from the third-century writer
Tertullian), then the nature and scope of theology is relatively well defined: theology is
reflection upon the God whom Christians worship and adore.

0001501192.INDD 10001501192.INDD 1 4/25/2012 2:44:12 PM4/25/2012 2:44:12 PM

 H I S T O R I C A L T H E O L O G Y

2

 The word “theology” is not itself biblical, but came to be used occasionally in the early
patristic period to refer to at least some aspects of Christian beliefs. Thus Clement of
Alexandria, writing in the late second century, contrasted Christian theologia with the
 mythologia of pagan writers, clearly understanding “theology” to refer to “Christian truth
claims about God,” which could be compared with the spurious stories of pagan mythology.
Other writers of the patristic period, such as Eusebius of Caesarea, also use the term to refer
to something like “the Christian understanding of God.” However, it seems that the word
was not used to refer to the entire body of Christian thought, but only to those aspects
relating directly to God.

 Yet Christianity came into existence in a polytheistic world, where belief in the
existence of many gods was a commonplace. Part of the task of the earliest Christian
writers appears to have been to distinguish the Christian god from other gods in the
religious marketplace. At some point, it had to be asked which god Christians were
talking about, and how this god related to the “God of Abraham, Isaac, and Jacob,” who
figures so prominently in the Old Testament. The doctrine of the Trinity appears to have
been, in part, a response to the pressure to identify the god that Christian theologians
were speaking about.

 As time passed, polytheism began to be regarded as outdated and rather primitive, espe-
cially within the sophisticated intellectual culture of the cosmopolitan city of Alexandria.
The assumption that there was only one god, and that this god was identical to the Christian
god, became so widespread that, by the early Middle Ages in Europe, it seemed self-evident.
Thus Thomas Aquinas, in developing arguments for the existence of God in the thirteenth
century, did not think it worth demonstrating that the god whose existence he had proved
was the “god of the Christians”: after all, what other god was there? To prove the existence
of God was, by definition, to prove the existence of the Christian god.

 Theology was thus understood as systematic analysis of the nature, purposes, and activity
of God. Although “theology” was initially understood in a restricted sense to mean “the
doctrine of God,” the term developed a wider meaning in the twelfth and thirteenth
centuries, as the University of Paris began to develop. A name had to be found for the
systematic study of the Christian faith at university level. Under the influence of Parisian
writers such as Peter Abelard and Gilbert of Poitiers, the Latin word theologia came to mean
“the discipline of sacred learning,” embracing the totality of Christian doctrine, not merely
one of its aspects – namely, the doctrine of God.

 There is no doubt that the introduction of theology into university circles in the twelfth
and thirteenth centuries gave a new stimulus to the systematization of the subject. Medieval
universities – such as Paris, Bologna, and Oxford – generally had four faculties: arts,
medicine, law, and theology. The faculty of arts was seen as entry level, qualifying students
to go on to more advanced studies in the three “higher faculties.” This general pattern
continued into the sixteenth century, as can be seen from the educational backgrounds of
two leading theologians of this period. Martin Luther initially studied arts at the University
of Erfurt, before going on to study within the higher faculty of theology at the same
university. John Calvin began his university life by studying arts at the University of Paris,
before going on to study civil law at the University of Orléans. The result of this development
was that theology became established as a significant component of advanced study at

0001501192.INDD 20001501192.INDD 2 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 3

European universities. As more and more universities were established in western Europe,
so the academic study of theology became more widespread.

 Initially, the study of Christianity in western Europe was focused on schools attached to
cathedrals and monasteries. Theology was generally understood to be concerned with
practical matters, such as issues of prayer and spirituality, rather than as a theoretical
subject. However, with the founding of the universities, the academic study of the Christian
faith gradually moved out of monasteries and cathedrals into the public arena. The word
“theology” came to be used extensively at the University of Paris during the thirteenth
century to refer to the systematic discussion of Christian beliefs in general, and not simply
beliefs about God. The use of the word in this sense can be seen to a limited extent in earlier
works, such as the writings of Peter Abelard. However, the work which is widely regarded
as being of decisive importance in establishing the general use of the term appeared in the
thirteenth century – Thomas Aquinas’s Summa Theologiae . Increasingly, theology came to
be seen as a theoretical rather than a practical subject, despite reservations about this
development.

 Many early thirteenth-century theologians, such as Bonaventure and Alexander of Hales,
were concerned about the implications of neglecting the practical side of theology. However,
Thomas Aquinas’s argument that theology was a speculative and theoretical discipline
gained increasing favor among theologians. This alarmed many medieval spiritual writers,
such as the fourteenth-century monk Thomas à Kempis, who felt that this encouraged
speculation about God rather than obedience to God. At the time of the Reformation,
writers such as Martin Luther attempted to rediscover the practical aspects of theology. The
Genevan Academy, founded by Calvin in 1559, was initially concerned with the theological
education of pastors, oriented toward the practical needs of ministry in the church. This
tradition of treating theology as concerned with the practical concerns of Christian ministry
would continue in many Protestant seminaries and colleges. However, later Protestant
writers operating in a university context generally returned to the medieval understanding
of theology as a theoretical subject, even if they made it clear that it had certain definite
practical implications in the areas of spirituality and ethics.

 The rise of the Enlightenment during the eighteenth century, particularly in Germany,
called the place of theology in the university into question. Enlightenment writers argued
that academic inquiry should be free from any kind of external authority. Theology was
regarded with suspicion, in that it was seen to be based on “articles of faith,” such as those
contained in the Christian creeds or in the Bible. Theology came increasingly to be seen as
outmoded. Kant argued that university faculties of philosophy were concerned with the
pursuit of truth, while other faculties (such as theology, medicine, or law) were concerned
with more practical matters, such as ethics and good health. Increasingly, philosophy came
to be seen as the discipline which was concerned with issues of truth; the continuing
existence of a university faculty of theology would have to be justified on other grounds.

 One of the most robust justifications of the need for university faculties of theology was
provided in the early nineteenth century by the Protestant theologian F. D. E. Schleiermacher,
who argued that it was essential for the good of both the church and the state to have a well-
educated clergy. In his Brief Outline of the Study of Theology (1811), Schleiermacher argued
that theology had three major components: philosophical theology (which identifies the

0001501192.INDD 30001501192.INDD 3 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

4

“essence of Christianity”); historical theology (which deals with the history of the church,
in order to understand its present situation and needs); and practical theology (which is
concerned with “techniques” of church leadership and practice). This approach to theology
had the result of linking its academic credentials with public agreement that it was important
for society to have a well-educated clergy. This assumption was fine in early nineteenth-
century Berlin, where Schleiermacher was based. But with the rise of secularism and
pluralism in the West, its validity has come increasingly to be questioned.

 In countries in which a strongly secular approach came to be adopted, Christian theology
was virtually excluded from the university curriculum. The French Revolution of 1789 led
to a series of measures designed to eliminate Christian theology from public education at
every level. Most of the older universities in Australia (such as the Universities of Sydney
and Melbourne) were founded on the basis of strongly secular assumptions, with theology
being excluded as a matter of principle.

 However, it is a pluralist rather than a secular approach which is now more widespread
in the West, particularly in North America. Here, the distinctive position of Christian
theology in public education has been called into question, in that it is held to privilege one
religion over others. One result of this trend has been the formation of “faculties of religion”
in state universities, in which a variety of religious positions are tolerated. Christian theology
can therefore be taught in such a context, but only as one aspect of religious studies as a
whole. For this reason, the most important centers of Christian theological education and
research now tend to be in seminaries, in which a more committed approach to the issues
can be adopted.

 In the last few decades, a new debate has opened up in North America and beyond over
the proper function of theology. The original stimulus to this debate was a volume published
by Edward Farley in 1983, entitled Theologia: The Fragmentation and Unity of Theological
Education . Farley argued that theology has changed its meaning from its classic sense of “a
heartfelt knowledge of divine things” to the mastery of different and unconnected
techniques. Theology has become fragmented into a collection of unrelated theoretical and
practical disciplines and has lost any sense of coherence. No longer is theology a unitary
discipline; it has become an aggregate of unrelated specialties. The debate now ranges more
widely than this, and has raised questions about the “architecture of theology” – for example,
the relationship between biblical studies and systematic theology, or systematic and pastoral
theology.

 With this point in mind, we may now turn to explore the architecture of theology, as we
consider its various components, before considering the discipline of historical theology as
a subject in its own right.

 The Architecture of Theology

 The great medieval scholar Etienne Gilson (1884–1978) liked to compare the great systems
of scholastic theology to “cathedrals of the mind.” It is a powerful and striking image, which
suggests permanence, solidity, organization, and structure – qualities that were highly

0001501192.INDD 40001501192.INDD 4 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 5

prized by the writers of the period. Perhaps the image of a great medieval cathedral, evoking
gasps of admiration from parties of camera-laden tourists, seems out of place today; the
most that many university teachers of theology can expect these days, it seems, is a patient
tolerance. But the idea of theology possessing a structure remains important. For theology
is a complex discipline, bringing together a number of related fields in an uneasy alliance.
Our attention in this volume will focus on historical theology, which we shall explore in the
following section. However, it will be helpful to introduce some of the other components of
the discipline of theology at this stage in the work.

 Biblical studies

 The ultimate source of Christian theology is the Bible, which bears witness to the historical
grounding of Christianity in both the history of Israel and the life, death, and resurrection
of Jesus Christ. (Note that the word pairs “Scripture” and “the Bible,” and “scriptural” and
“biblical,” are synonymous for the purposes of theology.) As is often pointed out, Christianity
is about belief in a person (Jesus Christ), rather than belief in a text (the Bible). Nevertheless,
the two are closely interlocked. Historically, we know virtually nothing about Jesus Christ
except what we learn from the New Testament. In trying to wrestle with the identity and
significance of Jesus Christ, Christian theology is thus obliged to wrestle with the text which
transmits knowledge of him. This has the result that Christian theology is intimately linked
with the science of biblical criticism and interpretation – in other words, with the attempt
to appreciate the distinctive literary and historical nature of the biblical texts, and to make
sense of them.

 The importance of biblical studies to theology is easily demonstrated. The rise of
humanist biblical scholarship in the early 1500s demonstrated a series of translation errors
in existing Latin versions of the Bible. As a result, pressure grew for the revision of some
existing Christian doctrines, which were grounded in biblical passages that were once held
to support them, but which now turned out to say something rather different. The
sixteenth-century Reformation may plausibly be argued to represent an attempt to bring
theology back into line with Scripture, after a period in which it had departed considerably
from it.

 The discipline of systematic theology (to which we shall turn in a moment) is thus
dependent upon biblical scholarship, although the extent of that dependence is controverted.
The reader must therefore expect to find reference to modern scholarly debates over the
historical and theological role of the Bible in the present volume. To give an example, it is
impossible to understand the development of modern Christologies without coming to
terms with at least some of the developments in biblical scholarship over the last
two centuries. Rudolf Bultmann’s kerygmatic approach to theology can be argued to
bring together contemporary New Testament scholarship, systematic theology, and
philosophical theology (specifically, existentialism). This illustrates a vitally important
point: systematic theology does not operate in a watertight compartment, isolated from
other intellectual developments. It responds to developments in other disciplines (especially
New Testament scholarship and philosophy).

 Kerygma refers
to the essential
message or
proclamation
of the New
Testament
concerning the
signifi cance of
Jesus Christ.

0001501192.INDD 50001501192.INDD 5 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

6

 Systematic theology

 The term “systematic theology” has come to be understood as “the systematic organization
of theology.” But what does “systematic” mean? Two main understandings of the term have
emerged. First, the term is understood to mean “organized on the basis of educational or
presentational concerns.” In other words, the prime concern is to present a clear and ordered
overview of the main themes of the Christian faith, often following the pattern of the
Apostles’ Creed. In the second place, it can mean “organized on the basis of presuppositions
about method.” In other words, philosophical ideas about how knowledge is gained
determine the way in which material is arranged. This approach is of particular importance
in the modern period, when a concern about theological method has become more
pronounced.

 In the classic period of theology, the subject matter of theology was generally organized
along lines suggested by the Apostles’ Creed or Nicene Creed, beginning with the doctrine
of God, and ending with eschatology . Classic models for the systematization of theology
are provided by a number of writings. The first major theological textbook of western
theology is Peter Lombard’s Four Books of the Sentences , compiled at the University of Paris
during the twelfth century, probably during the years 1155–8. In essence, the work is a
collection of quotations (or “sentences”), drawn from patristic writers in general, and
Augustine in particular. These quotations were arranged topically. The first of the four
books deals with the Trinity, the second with creation and sin, the third with incarnation
and Christian life, and the fourth and final book with the sacraments and the last things.
Commenting on these sentences became a standard practice for medieval theologians, such
as Thomas Aquinas, Bonaventure, and Duns Scotus, although Thomas Aquinas’s Summa
Theologiae , dating from a century later, surveyed the totality of Christian theology in three
parts, using principles similar to those adopted by Peter Lombard, while placing greater
emphasis on philosophical questions (particularly those raised by Aristotle) and the need to
reconcile the different opinions of patristic writers.

 Two different models were provided at the time of the Protestant Reformation. On the
Lutheran side, Philip Melanchthon produced the Loci communes (“Commonplaces”) in
1521. This work provided a survey of the main aspects of Christian theology, arranged
topically. John Calvin’s Institutes of the Christian Religion is widely regarded as the most
influential work of Protestant theology. The first edition of this work appeared in 1536, and
its definitive edition in 1559. The work is arranged in four books, the first of which deals
with the doctrine of God, the second with Christ as mediator between God and humanity,
the third with the appropriation of redemption, and the final book with the life of the
church. Other, more recent, major works of Protestant systematic theology to follow similar
lines include Karl Barth’s massive Church Dogmatics .

 In the modern period, issues of method have become of greater importance, with the
result that the issue of “prolegomena” has become significant. An example of a modern
work of systematic theology that is heavily influenced by such concerns is F. D. E.
Schleiermacher’s Christian Faith , the first edition of which appeared in 1821–2. The
organization of material within this work is governed by the presupposition that theology
concerns the analysis of human experience. Thus Schleiermacher famously places the

 Th e section
of Christian
theology
dealing with
“end things,”
especially
resurrection,
hell, and
eternal life.

 Adjective used
to refer to the
fi rst centuries
in the history
of the church,
following
the writing
of the New
Testament
(c.100–451).

0001501192.INDD 60001501192.INDD 6 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 7

doctrine of the Trinity at the end of his exposition of systematic theology, whereas
Aquinas placed it toward the beginning.

 Modern Catholic theology has developed in a number of directions. The great Jesuit
theologian Karl Rahner surveyed the main themes of Christian theology primarily through
a series of essays – now gathered together as the 23 volumes of his Theological Investigations .
Hans Urs von Balthasar also developed a thematic approach. His seven-volume The Glory
of the Lord engaged the question of “theological aesthetics,” focusing on the contemplation
of the true, the good, and the beautiful.

 Philosophical theology

 Theology is an intellectual discipline in its own right, concerned with many of the questions
that have intrigued humanity from the dawn of history. Is there a god? What is this god like?
Why are we here? Questions such as this are asked outside the Christian community as well
as within it. So how do these conversations relate to one another? How do Christian discus-
sions of the nature of God relate to those within the western philosophical tradition? Is
there a common ground? Philosophical theology is concerned with what might be called
“finding the common ground” between Christian faith and other areas of intellectual
activity. Thomas Aquinas’s Five Ways (that is, five arguments for the existence of God) are
often cited as an example of philosophical theology, in which non-religious arguments or
considerations are seen to lead to religious conclusions.

 Nevertheless, it must be noted that there exists a trend within Christian theology which
has been severely critical of attempts to use secular philosophies in matters of theology.
Tertullian raised the question in the second century: “What has Athens to do with Jerusalem?
or the Academy with the church?” Concerns were also raised about the philosophical under-
pinning of the eucharistic theology of Berengar of Tours in the eleventh century, which
seemed to some to reduce the question of the “real presence” to some kind of logical puzzle.

 More recently, similar concerns have been raised in the writings of Karl Barth, who argued
that the use of philosophy in this way ultimately made God’s self-revelation dependent upon
a particular philosophy, and thus compromised the freedom of God. Others, such as the
Thomist writer Jacques Maritain, took a much more positive attitude to the theological role
of philosophy. The reader can therefore expect to encounter, both in the past and in the pre-
sent, a continuing debate concerning the scope and limits of philosophy within theology.

 Pastoral theology

 It cannot be emphasized too strongly that Christianity does not occupy its present position
as a global faith on account of university faculties of theology or departments of religion.
There is a strongly pastoral dimension to Christianity, which is generally inadequately
reflected in the academic discussion of theology. Indeed, many scholars have argued that
Latin American liberation theology represents an overdue correction of the excessively
academic bias of western theology, with a healthy correction in the direction of social
applicability. Theology is here seen as offering models for transformative action, rather
than purely theoretical reflection.

0001501192.INDD 70001501192.INDD 7 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

8

 This academic bias is, however, a recent development. Puritanism is an excellent instance
of a movement which placed theological integrity alongside pastoral applicability, believing
that each was incomplete without the other. The writings of Puritan theologians such as
Richard Baxter and Jonathan Edwards are saturated with the belief that theology finds its
true expression in pastoral care and the nurture of souls. In more recent years, this concern
to ensure that theology finds its expression in pastoral care has led to a resurgence of interest
in pastoral theology. Theology is here seen at its best and most authentic when it is applied –
for example, in preaching, worship, prayer, and pastoral care.

 Church history

 An understanding of the development of the history of Christianity, especially its
institutional elements, is widely regarded as an integral part of the discipline of theology.
Students who intend to minister in a particular Christian tradition, or who are interested in
deepening their understanding and appreciation of their own tradition, will find the history
of that tradition to be of particular importance. Many church history courses include
elements of historical theology. For example, it is very difficult to understand the origins
and development of the European Reformation without some understanding of Luther’s
doctrine of justification by faith alone, just as a lack of knowledge of the issues surrounding
the Donatist controversy will make it hard to make sense of the history of the church in
North Africa during the fourth century.

 Nevertheless, church history must be considered as a discipline with its own integrity,
despite this clear overlap of interest with historical theology. The Toleration Edict of Valerius
(April 311) is of enormous importance in church history, in that it established Christianity
as a legitimate religion within the Roman Empire, and opened the way to numerical growth
and institutional advancement. Yet the Edict has little importance to historical theology in
that it does not contribute directly to the development of theological reflection. To deal with
the history of the church is to study cultural, social, political, and institutional factors which
have shaped the development of the church down the ages. It is to study the emergence of
institutions (such as the papacy, the episcopacy, and lay fraternities) and movements (such
as Methodism, Pentecostalism, and the Cathars). Christianity is set within the flux of
history, and church history aims to explore the particular place of Christian ideas,
individuals, and institutions within that flux. That influence is two-way: Christianity both
influences and is influenced by culture. The study of church history allows insights into
history in general, as well as into theology in particular.

 Historical Theology: Its Purpose and Place

 Historical theology is the branch of theological inquiry which aims to explore the historical
development of Christian doctrines, and identify the factors which were influential in their
formulation and adoption. Historical theology therefore has direct and close links with the
disciplines of church history and systematic theology, despite differing from them both.
The relationship may be clarified as follows:

0001501192.INDD 80001501192.INDD 8 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 9

1. Church history is of major importance to historical theology, in that it identifies factors
within the history of the Christian church which are of importance to understanding
the development of aspects of Christian theology. Historical theology is the branch of
theology which aims to explore the historical situations within which ideas developed
or were specifically formulated. It aims to lay bare the connection between context and
theology. For example, it demonstrates that it was no accident that the doctrine of
justification by faith first became of foundational significance in the late Renaissance.
It shows how, for example, the concept of salvation, found in Latin American liberation
theology, is closely linked with the socioeconomic situation of the region. It illustrates
how secular cultural trends – such as liberalism or conservatism – find their
corresponding expression in theology. Church history and historical theology thus
relate to each other in a positive and symbiotic manner.

2. Systematic theology aims to provide a contemporary statement of the leading themes
of the Christian faith. A full understanding of the historical development of that
doctrine is essential to its contemporary restatement. Yet historical theology does
more than simply provide the background material to modern theological
statements. It indicates the extent to which theological formulations are conditioned
by the environment in which they emerge. Contemporary theological statements are
no exception to this rule. Historical theology indicates the way in which ideas that
were actively appropriated by one generation are often abandoned as an
embarrassment by another. Historical theology thus has both a pedagogic and a
 critical role, aiming to inform systematic theologians about what has been thought
in the past (and why!), while identifying the factors that make some form of
restatement necessary.

 Theology has a history. This insight is too easily overlooked, especially by those of a more
philosophical inclination. Christian theology can be regarded as an attempt to make sense
of the foundational resources of faith in the light of what each day and age regards as first-
rate methods. This means that local circumstances have a major impact upon theological
formulations. Christian theology regards itself as universal, in that it is concerned with the
application of God’s saving action toward every period in history. Yet it is also characterized
by its particularity as an experience of God’s saving work in particular cultures, and is
shaped by the insights and limitations of persons who were themselves seeking to live the
gospel within a particular context. The universality of Christianity is thus complemented
with – rather than contradicted by – its particular application.

 The development of historical theology

 The origins of historical theology are generally agreed to lie in the sixteenth century. The
Reformation witnessed an intense debate over Christian authenticity, in which the
continuity between both the Protestant and Catholic reformations and the early church
came to be seen as critically important. As a result, writers on both sides of the debate found
that they had to become familiar with both patristic theology and the modification of these
ideas in the Middle Ages. Although this study was undertaken primarily for polemical

0001501192.INDD 90001501192.INDD 9 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

10

reasons, it led to the production of a large number of works of reference in this field,
including editions of the works of patristic writers.

 A perhaps more important development took place during the eighteenth century, with
the rise of the movement known as “the history of dogma,” usually known in its German
form, Dogmengeschichte . The basic assumption of this movement was that the doctrinal
formulations of the church (“dogmas”), especially during the patristic period, were heavily
conditioned by the social and cultural conditions of the era. This conditioning, which could
be uncovered and subjected to critical scrutiny and evaluation by historical methods, made
such doctrinal formulations inappropriate for the modern church, which was obliged to
develop restatements of these doctrines appropriate to the modern period. Historical
research thus led to the “deconstruction” of such doctrines, allowing them to be reformu-
lated in terms more suitable to the modern age.

 This program can be seen in the writings of G. S. Steinbart (1738–1809), who argued that
the Augustinian doctrine of original sin – foundational to traditional understandings of
baptism and the work of Christ – was basically little more than a hangover from Augustine’s
 Manichaean period. It represented the intrusion of pagan ideas into Christianity, and had
no place in a proper Christian theology. Steinbart’s analysis, which extended to include
Anselm of Canterbury’s doctrine of the satisfaction of Christ, represents a classic instance
of the criticism of dogma by a critical study of its origins.

 This program, extended by writers such as F. C. Baur (1792–1860) and A. B. Ritschl
(1822–89), reached its climax in the work of Adolf von Harnack (1851–1930). In his
 History of Dogma (which occupies seven volumes in English translation), Harnack argued
that dogma was not itself a Christian notion. Rather, it arose through the expansion of
Christianity from its original Palestinian background to a Hellenistic context, especially
in the Greek-speaking city of Alexandria. As a result, Christian writers absorbed the
Hellenistic tendency to conceptualize and use a metaphysical framework to articulate the
gospel. Harnack saw the doctrine of the incarnation as perhaps the most obvious instance
of the influence of Hellenism upon Christianity, and argued that historical analysis
opened the way for its elimination. For Harnack, the gospel was about Jesus himself, and
the impact which he had upon people. The shift from soteriology to the abstract
metaphysical speculation of Christology is, for Harnack, an insidious yet reversible
theological development. Harnack singled out Martin Luther as one who attempted to
eliminate metaphysics from theology, and commended him as an example to posterity.

 Although Harnack’s thesis of the “Hellenization” of the gospel is now regarded as
somewhat overstated, the general principles he developed are still regarded as valid. The
historian of dogma can still discern areas of Christian theology in which a number of
central conditioning assumptions appear to derive from Greek metaphysics. The modern
debate about whether God can suffer (which we shall explore further below) has
highlighted how the classical notion of the apatheia of God seems to rest upon the
assumptions of Greek metaphysics, rather than the Old and New Testament witness to the
acts of God in history.

 Harnack’s particular interest in historical theology rested on his belief that history
provided a means for the correction or elimination of dogma. This “critical” function of
historical theology remains important, and we shall explore it in more detail presently.

 In
Manicheism,
a distinction
is drawn
between two
diff erent
divinities, one
regarded as
evil, the other
as good.

0001501192.INDD 100001501192.INDD 10 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 11

Yet Harnack’s massive amount of writing in this field also caused growing interest in the
field of historical theology as a subject worthy of interest in its own right.

 Historical theology as a pedagogic tool

 Many students of church history neglect the role of ideas, in order to focus on the sociolog-
ical, economic, and institutional aspect of this fascinating subject. Yet one can never hope
to understand some of the most important episodes in that history without at least
some understanding of the ideas that so influenced the course of church history. Just as a
historian of the Russian Revolution cannot ignore the ideas of Karl Marx, Friedrich Engels,
V. I. Lenin, and Leon Trotsky, so the church historian needs to understand the ideas of
Athanasius, Augustine, and Luther (to name but three). Historical theology acts as a major
resource to those studying church history, allowing them to understand the specific nature
of the ideas which affected the church at critical periods in that history.

 Historical theology does not, however, merely help us to understand the past; it is a
resource for theology in the present. Many critics of modern theology have argued that the
discipline behaves as if it were the first to deal with the issue in question, or that all previous
attempts to wrestle with the issue could be disregarded completely. It is virtually impossible
to do theology as if it had never been done before. There is always an element of looking
over one’s shoulder, to see how things were done in the past, and what answers were then
given. Part of the notion of “tradition” is a willingness to take seriously the theological
heritage of the past. The Swiss Protestant theologian Karl Barth (1886–1968) argues that
theology necessarily involves a dialogue with the past:

 We cannot be in the church without taking as much responsibility for the theology of the past
as for the theology of the present. Augustine, Thomas Aquinas, Luther, Schleiermacher and all
the rest are not dead but living. They still speak and demand a hearing as living voices, as surely
as we know that they and we belong together in the church.

It is therefore of importance that the reader becomes familiar with the rich legacy of the
Christian past, which provides vital reference points for the modern debate.

 Historical theology thus provides an essential pedagogical resource for the contemporary
statement of theology. The following points are of especial importance in this respect:

1. Historical theology provides us with a “state of the question” report on major theological
themes, allowing us to identify what has already been discussed.

2. By studying the discussion of theological issues in the past, an understanding may be
gained of both the strengths and weaknesses of existing approaches to questions.

3. Historical theology allows us to identify “landmarks” in the development of Christian
thinking, which remain relevant and important today. Such “landmarks” include
writers (such as Athanasius, Augustine, and Aquinas), debates (such as the Donatist
and Arian controversies), and documents (such as the Nicene Creed).

In these ways and others, historical theology acts as an important pedagogical resource for
systematic theology.

0001501192.INDD 110001501192.INDD 11 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

12

 Historical theology as a critical tool

 The study of the history of Christianity provides a powerful corrective to static views of
theology. It allows us to see:

• that certain doctrines assume particular importance at various points in Christian
history (for example, the doctrine of justification by faith during the sixteenth century);

• that certain ideas came into being under very definite circumstances; and that,
occasionally, mistakes are made;

• that theological development is not irreversible; the mistakes of the past may be
corrected.

 A specific example will illustrate the importance of this point, and help identify some of
the factors which impact on the development of theology. The question is whether God
suffers. Writers of the first major era of Christian history (the patristic period) tended to
answer this question in the negative. The answer that has tended to become the “new
orthodoxy” since about 1945 has, however, been affirmative. So how is this difference to be
explained?

 The study of the history of theology suggests that Christianity can sometimes
unconsciously absorb ideas and values from its cultural backdrop. Certain ideas which have
often been regarded as distinctively Christian sometimes turn out to be borrowed from a
secular context. The idea that God cannot suffer was well established in Greek philosophical
circles. Early Christian theologians, anxious to gain respect and credibility in such circles,
did not challenge this idea. As a result, it became deeply embedded in the Christian
theological tradition.

 The patristic discussion of this question is deeply influenced by the idea that God is
perfect. According to contemporary classical philosophy, to be perfect is to be unchanging
and self-sufficient. It is therefore impossible for a perfect being to be affected or changed by
anything outside itself. Furthermore, perfection was understood in very static terms within
classical philosophy. If God is perfect, change in any direction is an impossibility. If God
changes, it is either a move away from perfection (in which case God is no longer perfect),
or toward perfection (in which case, God was not perfect in the past). Aristotle, echoing
such ideas, declared that “change would be change for the worse,” and thus excluded his
divine being from change and suffering.

 This understanding passed into Christian theology at an early stage. Philo, a Hellenistic
Jew whose writings were much admired by early Christian writers, wrote a treatise
entitled Quod Deus immutabilis sit , “That God is unchangeable,” which vigorously
defended the impassibility of God. Biblical passages that seemed to speak of God
suffering were, he argued, to be treated as metaphors, and not to be allowed their full
literal weight. To allow that God changes was to deny the divine perfection. “What
greater impiety could there be than to suppose that the Unchangeable changes?” asked
Philo. It seemed to be an unanswerable question. For Philo, God could not be allowed to
suffer, or undergo anything which could be spoken of as “passion.” Anselm of Canterbury,
influenced by this idea, argued that God was compassionate in terms of our experience,

0001501192.INDD 120001501192.INDD 12 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 13

but not in terms of the divine being itself. The language of love and compassion is treated
as purely figurative when used in relation to God.

 However, this consensus has been challenged in the modern period. In part, the challenge
results from a realization of the extent to which patristic thinking on this question has been
influenced by Greek philosophical notions; in part, it also results from a realization that the
Old Testament appears to speak of the suffering of God more than was appreciated. There
are thus solid theological foundations to this tendency to affirm that God is able to suffer.
But it must be appreciated that there are other factors at work, helping to dispose Christian
theologians to giving a positive answer to that question: Does God suffer?

 One pressure is cultural, and relates directly to the new cultural awareness of suffering in
the world. The sheer horror of World War I made a deep impact upon western theological
reflection. The suffering of the period led to a widespread perception that liberal
Protestantism was fatally compromised by its optimistic views of human nature. It is no
accident that dialectical theology, a movement that was vigorously critical of liberal
Protestantism, arose in the aftermath of this trauma. Another significant response was the
movement known as Protest Atheism, which raised a serious moral protest against belief in
God. How could anyone believe in a God who was above such suffering and pain in the
world?

 Traces of such ideas can be found in Fyodor Dostoyevsky’s nineteenth-century novel The
Brothers Karamazov . The ideas were developed more fully in the twentieth century, often
using Dostoyevsky’s character Ivan Karamazov as a model. Karamazov’s rebellion against
God (or, perhaps more accurately, against the idea of God) has its origins in his refusal to
accept that the suffering of an innocent child could ever be justified. Albert Camus
developed such ideas in The Rebel , which expressed Karamazov’s protest in terms of a
“metaphysical rebellion.” This intensely moral form of atheism seemed to many theologians
to demand a credible theological response – a theology of a suffering God.

 A second pressure arises from a shifting understanding of a central idea – in this case, the
idea of “love.” Theologians rooted in the classical tradition – such as Anselm and Aquinas –
defined love in terms of expressions and demonstrations of care and goodwill toward
others. It is thus perfectly possible to speak of God “loving impassibly” – that is, loving
someone without being emotionally affected by that person’s situation. Yet the new interest
in the psychology of human emotions has raised questions over this notion of love. Can one
really speak of “love,” unless there is some mutual sharing of suffering and feelings? Surely
“love” implies the lover’s intense awareness of the suffering of the beloved, and thus some
form of sharing in its distress? Such considerations have undermined the intuitive
plausibility (yet not, interestingly, the intellectual credibility) of an impassible God.

 This very brief analysis shows how theology can be influenced by philosophical trends,
cultural shifts, and changes in psychology. Theological reflection always takes place against
a complex background, and – whether this is appreciated or not! – incorporates aspects of
that background into that reflection. Patristic reflections on whether God could suffer were
significantly influenced by the prevailing philosophical consensus that a perfect being
could not change or be affected by outside influences. Modern discussion of that same
question is influenced by a cultural pressure to respond to the human experience of
suffering, and a growing sympathy for the philosophical idea of God as a “fellow-sufferer”

0001501192.INDD 130001501192.INDD 13 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

 H I S T O R I C A L T H E O L O G Y

14

(Alfred North Whitehead). Whatever the “right” answer to this question may be – and that
debate continues in modern theology – it is essential to appreciate the factors which exercise
a significant (and sometimes unacknowledged) influence over theology.

 Historical theology both documents the answers given to the great questions of Christian
theology, and attempts also to account for the factors that have been significant in formu-
lating those answers – whether those factors were noticed or evaluated by those formulating
the answers or not. The study of historical theology is thus subversive, as it indicates how
easily theologians are led astray by the “self-images of the age” (Alasdair MacIntyre). Nor is
this something that is restricted to the past! Too often, modern trends in theology are little
more than knee-jerk reactions to short-term cultural trends. The study of history
makes us alert to both the mistakes of the past, and the alarming way in which they are
repeated in the present. “History repeats itself. It has to. Nobody listens the first time
round” (Woody Allen).

 It is for such reasons that the present volume aims to provide its readers with the
maximum amount of historical background to theological debates, within the limits of the
space available. All too often, theological issues are conducted as if the debate began
yesterday. An understanding of how we got to be where we are is essential to an informed
debate of such issues.

 Historical theology as a resource for systematic theology

 Finally, it is important to appreciate that systematic theology has much to learn from a
detailed engagement with the history of the Christian tradition. As the more recent writings
of Karl Barth and Karl Rahner make clear, some of the best contemporary theology can be
thought of as critical reappropriation – in other words, making use of the wisdom of the
past in present debates. The resurgence of interest in the writings of Augustine of Hippo
and Thomas Aquinas in recent decades is a telling sign of the growing realization of the
theological richness of the Christian tradition.

 Historical theology gives us new ways of seeing things. It allows us to see debates and
issues from other perspectives, helping us formulate our own approaches. The English
literary critic C. S. Lewis (1898–1963) perhaps helps us understand how it opens our eyes,
offering us new perspectives for evaluation and reflection.

 My own eyes are not enough for me, I will see through those of others. … In reading great lit-
erature, I become a thousand men and yet remain myself. Like the night sky in the Greek
poem, I see with a myriad eyes, but it is still I who see.

Reading great literature, for Lewis, enables us “to see with other eyes, to imagine with other
imaginations, to feel with other hearts, as well as our own.” The same is true of theological
classics, such as Athanasius’s On the Incarnation , Augustine’s Confessions , Aquinas’s Summa
contra Gentiles , or John Calvin’s Institutes of the Christian Religion . They offer us ways of
seeing the theological task and its outcomes which help us to develop our own.

 At times, this can go wrong – most notably, through a serious misreading of the past. For
example, the British theologian Colin Gunton (1941–2003) developed an approach to

0001501192.INDD 140001501192.INDD 14 4/25/2012 2:44:13 PM4/25/2012 2:44:13 PM

I N T R O D U C T I O N

 15

Trinitarian theology which was severely critical of the approach of Augustine of Hippo,
especially concerning the relationship between the doctrines of creation and redemption.
Gunton constructed an alternative approach that he believed avoided Augustine’s mistakes.
Yet Gunton’s historical analysis of Augustine’s position is highly questionable, involving a
forced reading of texts and an apparent misunderstanding of some of his ideas. All of these
misapprehensions have been corrected by recent scholarship. Gunton’s inaccurate reading
of Augustine is an important reminder that good systematic theology depends on a good
understanding of historical theology.

 But we have spent enough time introducing our subject. It is time to plunge into the com-
plex world of patristic theology, as we begin to explore the emergence of the Christian
theological tradition.

0001501192.INDD 150001501192.INDD 15 4/25/2012 2:44:14 PM4/25/2012 2:44:14 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

16

 The Patristic Period, c.100–451

1

 Contents

 A Clarification of Terms 17

 Difficulties in Approaching Patristic Theology 17

 The Historical Background to Patristic Theology 18

 Centers of Theological Reflection 22

 Key Theologians 22

 Key Theological Developments 26

 Key Names, Words, and Phrases 35

 Questions 35

 Case Studies 36

0001501187.INDD 160001501187.INDD 16 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 17

The patristic period is one of the most exciting and creative periods in the history of Christian
thought. This feature alone is enough to ensure that it will continue to be the subject of study
for many years to come. The period is also of importance for theological reasons. Every
mainstream Christian body – including the Anglican, Eastern Orthodox, Lutheran,
Reformed, and Roman Catholic churches – regards the patristic period as a definitive land-
mark in the development of Christian doctrine. Each of these theological traditions regards
itself as continuing, extending, and, where necessary, criticizing the views of the early-church
writers. For example, the leading seventeenth-century Anglican writer Lancelot Andrewes
(1555–1626) declared that orthodox Christianity was based upon two testaments, three
creeds, four gospels, and the first five centuries of Christian history. In what follows, we shall
explore the basic features of this important period in the history of Christian thought.

 A Clarification of Terms

 The term “patristic” comes from the Latin word pater , “father,” and designates both the
period of the church fathers, and the distinctive ideas which came to develop within this period.
The term is non-inclusive; no generally acceptable inclusive term has yet to emerge in the
 literature. The following related terms are frequently encountered, and should be noted:

 The patristic period : This is a vaguely defined entity, which is often taken to designate the
period from the closing of the New Testament writings (c.100) to the definitive Council
of Chalcedon (451).

 Patristics : This term is usually understood to mean the branch of theological study that
deals with the study of “the fathers” (patres).

 Patrology : This term once literally meant “the study of the fathers” (in much the same way as
“theology” meant “the study of God [theos]”). In recent years, however, the word has
shifted its meaning. It now refers to a manual of patristic literature, such as that of the noted
German scholar Johannes Quasten, which allows its readers easy access to the leading
ideas of patristic writers and some of the problems of interpretation associated with them.

 Difficulties in Approaching Patristic Theology

 The patristic period is obviously of considerable importance to Christian theology. It is,
however, found to be very difficult to understand by many modern students of theology.
Four main reasons can be given for this situation:

1. Some of the debates of the period seem hopelessly irrelevant to the modern world.
Although they were viewed as intensely important at the time, it is often very difficult
for the modern reader to empathize with the issues and understand why they attracted
such attention. It is interesting to contrast the patristic period with the Reformation
era, which addressed many issues that are a continuing concern for the modern church;
many teachers of theology find that their students are able to relate to the concerns of
this later period much more easily.

0001501187.INDD 170001501187.INDD 17 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

 H I S T O R I C A L T H E O L O G Y

18

2. Many of the patristic debates hinge upon philosophical issues, and only make sense
if the reader has some familiarity with the philosophical debates of the period – especially
the various schools of Platonism spread throughout the Mediterranean world of the
period. Whereas at least some students of Christian theology have some familiarity with
the ideas found in Plato’s dialogues, these ideas were subject to considerable development
and criticism in the Mediterranean world during the patristic period. Middle Platonism
and Neoplatonism differ significantly from one another, and from Plato’s original ideas.
The strangeness of many of the philosophical ideas of the period acts as another barrier
to its study, making it difficult for students beginning the study of theology to fully
appreciate what is going on in some of the patristic debates.

3. The patristic period is characterized by immense doctrinal diversity. It was an age of
flux, during which landmarks and standards – including documents such as the Nicene
Creed and dogmas such as the two natures of Christ – emerged gradually. Students
familiar with the relative stability of other periods in Christian doctrine (such as the
Reformation, in which the person of Christ was not a major issue) often find this
 feature of the patristic period disconcerting.

4. The period saw a major division arise, for both political and linguistic reasons, bet-
ween the eastern Greek-speaking and the western Latin-speaking church. Many
scholars discern a marked difference in theological temperament between theologians
of the east and west: the former are often philosophically inclined and given to
theological speculation, whereas the latter are often hostile to the intrusion of philos-
ophy into theology, and regard theology as the exploration of the doctrines set out in
Scripture. The famous rhetorical question of the western theologian Tertullian (c.160–
c.225), “What has Athens to do with Jerusalem? or the Academy with the church?”
illustrates this point. Many students of patristic theology find this bifurcation difficult,
and tend to focus on either the thought of the eastern Greek-speaking or the western
Latin-speaking church.

 The Historical Background to Patristic Theology

 The patristic period was of major importance in clarifying a number of issues. A task of
initial importance was sorting out the relationship between Christianity and Judaism. The
letters of Paul in the New Testament bear witness to the importance of this issue in the first
century of Christian history, as a series of doctrinal and practical issues came to the fore.
Should Gentile (that is, non-Jewish) Christians be obliged to be circumcised? And how was
the Old Testament to be correctly interpreted?

 However, other issues soon came to the fore. One which was of especial importance in
the second century is that of apologetics – the reasoned defense and justification of the
Christian faith against its critics. During the first period of Christian history, the church
was often persecuted by the state. Its agenda was that of survival; there was limited place for
theological disputes when the very existence of the Christian church could not be taken for
granted. This observation helps us understand why apologetics came to be of such impor-
tance to the early church, through writers such as Justin Martyr (c.100–c.165), concerned to

0001501187.INDD 180001501187.INDD 18 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 19

explain and defend the beliefs and practices of Christianity to a hostile pagan public.
Although this early period produced some outstanding theologians – such as Irenaeus of
Lyons (c.130–c.200) in the west, and Origen (c.185–c.254) in the east – theological debate
could only begin in earnest once the church had ceased to be persecuted.

 In view of the importance of the changing status of Christianity within the Roman
Empire during the patristic period, we will consider the matter in more detail. Christianity
had its origins in Palestine – more specifically, the region of Judea, especially the city of
Jerusalem. Christianity regarded itself as a continuation and development of Judaism, and
initially flourished in regions with which Judaism was traditionally associated, supremely
Palestine. However, it rapidly spread to neighboring regions in which Judaism had a
presence, partially through the efforts of early Christian evangelists such as Paul of Tarsus.
By the end of the first century, Christianity appears to have become established throughout
the eastern Mediterranean world, and even to have gained a significant presence in the city
of Rome, the capital of the Roman Empire.

 The historical importance of the city of Rome

 Rome was the administrative center of an empire which embraced the whole Mediterranean
region. Indeed, the Romans tended to refer to the Mediterranean as “Mare Nostrum” – “our
sea.” The region of Judea, in which Christianity had its origins, was part of this vast empire –
and a rather insignificant part at that. Although the languages spoken in this region of the
empire were Aramaic (a language closely related to Hebrew) and Greek, Latin was used for
administrative purposes. John’s gospel makes reference to the charge against Jesus, to the
effect that he claimed to be “king of the Jews,” being written in all three languages (John
19: 19–20). In many paintings and representations of the crucifixion of Jesus, this inscription
is represented by four letters: INRI – the initial letters of the Latin phrase Iesus Nazarenus Rex
Iudaeorum , meaning “Jesus of Nazareth, King of the Jews.”

 It is not clear when Christianity gained a presence in Rome, although it is generally
thought that it dates from the 40s. Paul’s letter to the Romans, dating from around 57, refers
to a number of individuals with Latin names, such as Urbanus, Aquila, Rufus, and Julia. This
suggests that a number of Romans may have converted to the religion by this stage. The bulk
of the names mentioned are Greek, reflecting the fact that Christianity seems initially to
have been the religion of a Greek-speaking minority. There is evidence that Mark’s gospel
may have been written in Rome at some point around 64, on the eve of Nero’s persecution
of Christians in the city. For example, Mark 12: 42 notes that two Greek copper coins make
one quadrans , a Roman coin not in circulation in the eastern part of the empire. Similarly,
Mark 15: 16 explains that a Greek word corresponds to the Latin praetorium . These
 explanations suggest that Mark is explaining unfamiliar ideas or terms to a Roman audience.

 The problem of persecution

 Since becoming established in Rome in the 40s, Christianity had an ambiguous legal
status. On the one hand, it was not legally recognized, and so did not enjoy any special
rights; on the other, it was not forbidden. However, its growing numerical strength led to

0001501187.INDD 190001501187.INDD 19 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

 H I S T O R I C A L T H E O L O G Y

20

periodic attempts to suppress it by force. Sometimes these persecutions were local,
restricted to regions such as North Africa; sometimes they were sanctioned throughout
the Roman Empire as a whole. A particularly significant period of persecution dates from
the accession of the emperor Decius in 249. His first major act of hostility toward
Christianity was the execution of Fabian, bishop of Rome, in January 250. The Decian
persecution resulted from the Edict of Decius, issued in June 250, which commanded
 provincial governors and magistrates to ensure that there was universal observance of
the requirement to offer sacrifices to the Roman gods, and to the emperor. A certificate
(libellus pacis) was issued to those who offered such sacrifices. The Edict seems to have
been widely ignored, but was nevertheless enforced in some regions. Thousands of
Christians were martyred during this difficult period. Some offered sacrifices to the gods
in order to get hold of the required certificates; some were able to obtain the certificates
without actually offering sacrifices.

 The Decian persecution ended in June 251, when Decius was killed on a military
expedition. The persecution led to many Christians lapsing or abandoning their faith in
the face of persecution. Division arose immediately within the church over how these
individuals should be treated: did such a lapse mark the end of their faith, or could they be
reconciled to the church by penance? Opinions differed sharply, and serious disagreement
and tension resulted. Very different views were promoted by Cyprian of Carthage and
Novatian. Both of these writers were martyred during the persecution instigated by the
emperor Valerian in 257–8.

 One of the most severe outbursts of persecution came about in February 303, under the
emperor Diocletian. An edict was issued ordering the destruction of all Christian places of
worship, the surrender and destruction of all their books, and the cessation of all acts of
Christian worship. Christian civil servants were to lose all privileges of rank or status and to
be reduced to the status of slaves. Prominent Christians were forced to offer sacrifice
according to traditional Roman practices. It is an indication of how influential Christianity
had become that Diocletian forced both his wife and daughter, who were known to be
Christians, to comply with this order. The persecution continued under successive
emperors, including Galerius, who ruled the eastern region of the empire.

 In 311, Galerius ordered the cessation of the persecution. It had been a failure, and had
merely hardened Christians in their resolve to resist the reimposition of classical Roman
pagan religion. Galerius issued an edict which permitted Christians to live normally
again and “hold their religious assemblies, provided that they do nothing which would
disturb public order.” The edict explicitly identified Christianity as a religion, and
offered it the full protection of the law. The legal status of Christianity, which had
been ambiguous up to this point, was now resolved. The church no longer existed under
a siege mentality.

 The conversion of Constantine

 Christianity was now a legal religion; it was, however, merely one among many such
 religions. The conversion of the emperor Constantine changed this irreversibly, and brought
about a complete change in the situation of Christianity throughout the Roman Empire.

0001501187.INDD 200001501187.INDD 20 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 21

Constantine was born to pagan parents in 285. (His mother would eventually become a
Christian, apparently through her son’s influence.) Although he showed no particular
attraction to Christianity in his early period, Constantine certainly seems to have regarded
tolerance as an essential virtue. Following Maxentius’s seizure of power in Italy and North
Africa, Constantine led a body of troops from western Europe in an attempt to gain
authority in the region. The decisive battle took place on October 28, 312 at the Milvian
Bridge, to the north of Rome. Constantine defeated Maxentius, and was proclaimed
emperor. Shortly afterwards, he declared himself to be a Christian.

 This point is affirmed by both Christian and pagan writers. What is not clear is precisely
why or when this conversion took place. Some Christian writers (such as Lactantius and
Eusebius) suggest that the conversion may have taken place before the decisive battle, with
Constantine seeing a heavenly vision ordering him to place the sign of the cross on his
 soldiers’ shields. Whatever the reasons for the conversion, and whether it dates from before
or after the battle of Milvian Bridge, the reality and consequences of this conversion are not
in doubt. Gradually, Rome became Christianized. On his own instructions, the statue of the
emperor erected in the Forum depicts Constantine bearing a cross – “the sign of suffering
that brought salvation,” according to the inscription provided by Constantine. In 321,
Constantine decreed that Sundays should become public holidays. Christian symbols began
to appear on Roman coins. Christianity was now more than just legitimate; it was on its way
to becoming the established religion of the empire.

 The development of public theological debate

 As a result, constructive theological debate became a public affair. Apart from a brief
period of uncertainty during the reign of Julian the Apostate (361–3), the church could
now count upon the support of the state. Theology thus emerged from the hidden world
of secret church meetings to become a matter of public interest and concern throughout
the Roman Empire. Increasingly, doctrinal debates became a matter of both political and
theological importance. Constantine wished to have a united church throughout his
empire, and was thus concerned that doctrinal differences should be debated and settled
as a matter of priority. As the church at Rome became increasingly powerful, tensions
began to develop between the Christian leadership at Rome and at Constantinople,
 foreshadowing the later schism between the western and eastern churches arising out of
these respective centers of power.

 As Christianity became an established presence in the Mediterranean world, the stable
conditions needed for serious theological reflection emerged. As a result, the later patristic
period (from about 310 to 451) may be regarded as a high-water mark in the history of
Christian theology. Theologians now enjoyed the freedom to work without the threat of
persecution, and were able to address a series of issues of major importance to the consoli-
dation of the emerging theological consensus within the churches. That consensus involved
extensive debate, and a painful learning process in which the church discovered that it had
to come to terms with disagreements and continuing tensions. Nonetheless, a significant
degree of consensus, eventually to be enshrined in the ecumenical creeds, can be discerned
as emerging within this formative period.

0001501187.INDD 210001501187.INDD 21 4/25/2012 2:51:34 PM4/25/2012 2:51:34 PM

 H I S T O R I C A L T H E O L O G Y

22

 Centers of Theological Reflection

 In addition to Rome and Constantinople, a number of regions emerged as significant centers
of theological reflection during the patristic period. Three may be singled out as having
especial importance, the first two of which were Greek-speaking, and the third Latin-speaking:

1. The city of Alexandria in modern-day Egypt, which emerged as a center of Christian
theological education. A distinctive style of theology came to be associated with this
city, reflecting its long-standing association with the Platonic tradition. The student
will find reference to “Alexandrian” approaches in areas such as Christology and bib-
lical interpretation (see pp. 46–9), reflecting both the importance and distinctiveness of
the style of Christianity associated with the area.

2. The city of Antioch in ancient Syria, and the region of Cappadocia, in modern-day
Turkey. A strong Christian presence came to be established in this northern region of
the eastern Mediterranean at an early stage. Some of Paul’s missionary journeys related
to this region, and Antioch features significantly at several points in the history of the
very early church, as recorded in the Acts of the Apostles. Antioch itself soon became a
leading center of Christian thought. Like Alexandria, it became associated with
particular approaches to Christology and biblical interpretation. The term “Antiochene”
is often used to designate this distinct theological style. The “Cappadocian fathers”
were also an important theological presence in this region in the fourth century, notable
especially for their contribution to the doctrine of the Trinity.

3. Western North Africa , especially the area of modern-day Algeria. In the late classical
period, this was the site of Carthage, a major Mediterranean city and at one time a
political rival to Rome for dominance in the region. During the period when Christianity
expanded in this region, it was a Roman colony. Major writers of the region include
Tertullian, Cyprian of Carthage, and Augustine of Hippo.

 This is not to say that other cities in the Mediterranean were devoid of significance. Milan
and Jerusalem were also centers of Christian theological reflection, even if neither was
 destined to achieve quite the significance of their rivals.

 Key Theologians

 During the course of this work, reference will be made to a significant number of theologians
from the patristic period. The following six writers, however, are of especial importance,
and deserve to be singled out for special mention.

 Justin Martyr (c.100–c.165)

 Justin is perhaps the greatest of the Apologists – the Christian writers of the second
century who were concerned to defend Christianity in the face of intense criticism

0001501187.INDD 220001501187.INDD 22 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

 23

Osrhoëne

Mtzketha

Key
Main ecclesiastical centers
Patriarchates
Latin/Greek language divide
Imperial frontier
Missionary thrusts

Tbilisi

Artashat

Ashtishat

Nyssa
Gangra

Ancyra

Nazianzus
Anazarbus

Philomelium
Antioch

Tarsus
Rhossus

ANTIOCH
Laodicea

Damascus Perat

Samaria

Gaza
AilaPhaeno

Lycopolis

Tabennisi

Memphis
Scetis

R. N
ile

EGYPT

Caesarea

Mokh

GEORGIA
BosphorusCRIMEA

Sebastapol

ARMENIA
Satala

Neocaesarea
Sebaste

Samosata
Arbeia

Nisibis
Seleucia-
Ctesiphon

Cyrrhus

MARMARICA

LIBYACYRENAICA

Lyons
Bordeaux

Poitiers

Sens
Paris

Autun

Mainz

Augsburg

Mursa

Cibale

Belgrade

Sirmium
Naïssus

Sardica
Philippi

Edessa Sardis
Tralles

Hieropolis
PHRYGIA

GALATIA
BITHYNIA

SYRIA
LEBANON

PERSIA

CAPPADOCIA
Adrianople

THRACE

ASIA

Siscia
AquileiaBrescia

RHAETIA

Trier

Cologne

R. Rhine

R. Elbe

Utrecht
London

NORTH
SEA

Chester
BRITAIN

QUADI

DACIA

Arles
Vienne

MilanVerona

Nola

Elvira

Malaga

Seville
Cordova

MediraLisbon

Toledo

Leon

Tours

SPAIN

GAUL

Hippo
Cirta

Thagaste

Tigisis
Milevis

Thucca

Auzia
NUMIDIA

A
F

R
I C

A

MAURETANIA

R. Loire

R. Danub e

R. Danube

PANNOM
A

MOESIA

PA
PHLAGONIA PONTUS

Nicomedia
Chalcedon

CONSTANTINOPLE
Sinope

BLACK
SEA

Tityus

Nicaea

Lampsacus

Smyrna
Ephesus

Patmos
Athens

Lacedaemon

CRETE

CYPRUS

Caesarea
Lydda

Thmuis

Tyre

Berytus
Tripoli

CILICIA
Iconium

Arycanda
Salamis

Colossae

ALEXANDRIACyrene

MEDITERRANEAN
SEA

Ptolemais

Leptis Magna

MALTA

Syracuse

Cumae
Pontia

Antium
ROME
R. Tiber

Pisa
ITALY

Ravenna

Lerins
Marseilles

CORSICA

R. Rhone

Rheims

BELGICA
Rouen GERMANY

Tarragona

Saragossa

BALEARIC IS.

Carthage
Utica

Cagliari

Curubis
Aptungi

Sufes

Thenae

Tangiers

Caerleon
St. Albans

Lincoln

York
IRELAND

SAMATIA

SICILY

ARABIA

JERUSALEM

Bostra

Palmyra

Dura

Edessa
MESOPOTAM

IA
GREECE

ThessalonicaArpi

Perugia
Nursia

Rimini
Pola

NORICUM

MACEDONIA

DALMATIA

WhithornWhithornWhithorn

StrasbourgStrasbourgStrasbourg

Corinth

Valarshapat

SARDINIA

Map 1.1 The Roman Empire and the church in the fourth century (note that modern rather than ancient place names are used)

0001501187.IN
D

D
 23

0001501187.IN
D

D
 23

4/25/2012 2:51:35 P
M

4/25/2012 2:51:35 P
M

 H I S T O R I C A L T H E O L O G Y

24

from pagan sources. In his “First Apology,” Justin argued that traces of Christian truth
were to be found in the great pagan writers. His doctrine of the logos spermatikos
(“seed-bearing word”) allowed him to affirm that God had prepared the way for his
final revelation in Christ through hints of its truth in classical philosophy. Justin
 provides us with an important early example of a theologian who attempts to relate the
gospel to the outlook of Greek philosophy, a trend especially associated with the eastern
church.

 Irenaeus of Lyons (c.130–c.200)

 Irenaeus is believed to have been born in Smyrna (in modern-day Turkey), although he
subsequently settled in Rome. He became Bishop of Lyons around 178, a position he
held until his death two decades later. Irenaeus is noted especially for his vigorous
defense of Christian orthodoxy in the face of a challenge from Gnosticism (see p. 28).
His most significant work, “Against All Heresies” (Adversus omnes haereses), represents
a major defense of the Christian understanding of salvation, and especially of the role of
tradition in remaining faithful to the apostolic witness in the face of non-Christian
interpretations.

 Origen (c.185–c.254)

 One of the most important defenders of Christianity in the third century, Origen provided
an important foundation for the development of eastern Christian thought. His major con-
tributions to the development of Christian theology can be seen in two general areas. In the
field of biblical interpretation, Origen developed the notion of allegorical interpretation,
arguing that the surface meaning of Scripture was to be distinguished from its deeper spiritual
meaning. In the field of Christology, Origen established a tradition of distinguishing between
the full divinity of the Father and a lesser divinity of the Son. Some scholars see Arianism as
a natural consequence of this approach. Origen also adopted with some enthusiasm the idea
of apocatastasis or universal restoration, according to which every creature – including both
humanity and Satan – will be saved.

 Tertullian (c.160–c.225)

 Tertullian was originally a pagan from the North African city of Carthage, who
 converted to Christianity in his thirties. He is often regarded as the father of Latin
 theology, on account of the major impact he had upon the western church. He defended
the unity of the Old and New Testaments against Marcion, who had argued that they
related to different gods. In doing so, he laid the foundations for a doctrine of the
 Trinity . Tertullian was strongly opposed to making Christian theology or apologetics
dependent upon extra-scriptural sources. He is amongst the most forceful early
 exponents of the principle of the sufficiency of Scripture, denouncing those who appeal
to secular philosophies (such as those of the Athenian Academy) for a true knowledge
of God.

 A major
early heresy,
which treated
Jesus Christ
as supreme
amongst God’s
creatures and
denied his
divine status.

 Distinctively
Christian
doctrine of
God, usually
summarized
in maxims
such as “three
persons, one
God.”

0001501187.INDD 240001501187.INDD 24 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 25

 Athanasius (c.296–c.373)

 Athanasius’s significance relates primarily to Christological issues, which became of major
importance during the fourth century. Possibly while still in his twenties, Athanasius wrote
the treatise De incarnatione (“On the Incarnation”), a powerful defense of the idea that God
assumed human nature in the person of Jesus Christ. This issue proved to be of central
importance in the Arian controversy (see pp. 41–6), to which Athanasius made a major
contribution. Athanasius pointed out that if, as Arius argued, Christ was not fully God, a
series of devastating implications followed. First, it was impossible for God to redeem
humanity, as no creature could redeem another creature. And second, it followed that the
Christian church was guilty of idolatry, as Christians regularly worshipped and prayed to
Christ. As “idolatry” can be defined as “worship of a human construction or creation,” it
followed that this worship was idolatrous. Such arguments eventually carried the day, and
led to the rejection of Arianism.

 Augustine of Hippo (354–430)

 In turning to deal with Aurelius Augustinus, usually known as “Augustine of Hippo” – or
just plain “Augustine” – we encounter what is probably the greatest and most influential
mind of the Christian church throughout its long history. Attracted to the Christian faith by
the preaching of Bishop Ambrose of Milan, Augustine underwent a dramatic conversion
experience. Having reached the age of 32 without satisfying his burning wish to know the
truth, Augustine was agonizing over the great questions of human nature and destiny in a
garden in Milan. He heard some children nearby singing a song based on the Latin words
 Tolle, lege (“take up and read”). Feeling that this was divine guidance, he found the New
Testament document nearest to hand – Paul’s letter to the Romans, as it happened – and
read the fateful words “clothe yourselves with the Lord Jesus Christ” (Romans 13: 14). This
was the final straw for Augustine, whose paganism had become increasingly difficult to
maintain. As he later recalled, “a light of certainty entered my heart, and every shadow of
doubt vanished.” From that moment onward, Augustine dedicated his enormous intellectual
abilities to the defense and consolidation of the Christian faith, writing in a style that was
both passionate and intelligent, appealing to both heart and mind.

 Possibly suffering from some form of asthma, Augustine left Italy to return to North
Africa, and was made bishop of Hippo (in modern Algeria) in 395. The remaining 35 years
of his life witnessed numerous controversies of major importance to the future of the
Christian church in the west, and Augustine’s contribution to the resolution of each of these
was decisive. His careful exposition of the New Testament, particularly the letters of Paul,
gained him a reputation which continues today, as the “second founder of the Christian
faith” (Jerome). When the Dark Ages finally lifted over western Europe, Augustine’s
 substantial body of theological writings would form the basis of a major program of
theological renewal and development, consolidating his influence over the western church.

 A major part of Augustine’s contribution lies in the development of theology as an
academic discipline. The early church cannot really be said to have developed any
“systematic theology.” Its primary concern was to defend Christianity against its critics

0001501187.INDD 250001501187.INDD 25 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

 H I S T O R I C A L T H E O L O G Y

26

(as in the apologetic works of Justin Martyr), and to clarify central aspects of its thinking
against heresy (as in the anti-Gnostic writings of Irenaeus). Nevertheless, major doctrinal
development took place during the first four centuries, especially in relation to the doctrine
of the person of Christ and the doctrine of the Trinity.

 Augustine’s contribution was to achieve a synthesis of Christian thought, supremely in
his major treatise De civitate Dei (“On the City of God”). Like Charles Dickens’s famous
novel, Augustine’s “City of God” is a tale of two cities – the city of the world, and the city of
God. The work is apologetic in tone: Augustine is sensitive to the charge that the fall of
Rome was due to its having abandoned classic paganism in favor of Christianity. Yet as he
defended Christianity against such charges, he inevitably ended up by giving a systematic
presentation and exposition of the main lines of Christian belief.

 However, in addition, Augustine may also be argued to have made key contributions to
three major areas of Christian theology: the doctrine of the church and sacraments, arising
from the Donatist controversy (see pp. 62–7); the doctrine of grace, arising from the
Pelagian controversy (see pp. 67–73); and the doctrine of the Trinity (see pp. 53–62).
Interestingly, Augustine never really explored the area of Christology (that is, the doctrine
of the person of Christ), which would unquestionably have benefited from his considerable
wisdom and acumen.

 Key Theological Developments

 The following areas of theology were explored with particular vigor during the patristic
period.

 The relation of Christian faith and classical culture

 The later patristic period saw considerable thought being given to an issue of major
importance for Christian theology – the extent to which Christian writers could make use
of existing secular approaches to rhetoric, literature, and poetry in developing a Christian
literature. Initially, there was considerable hostility toward the use of such approaches.
The secular establishment seemed dedicated to the eradication of Christianity; how, then,
could Christian writers use its cultural norms with any degree of integrity? To employ the
cultural values of an oppressor seemed to be tantamount to capitulation to those opposed
to Christianity.

 Yet, with the conversion of Constantine, a distinct change of mood appears to have
gained the ascendancy. No longer was classical Roman culture seen as embodying the
values of an oppressor. At worst, the classical culture of the period was to be seen as neutral;
increasingly, many came to see it as an ally. The issue of the interaction of Christianity and
classical culture now assumed a new significance. Rome was now the servant of the gospel;
might not the same be true of its culture? If the Roman state could be viewed positively by
Christians, why not also its cultural heritage? It seemed as if a door had opened upon some
very interesting possibilities. Prior to 313, this possibility could only have been dreamt of.
After 313, its exploration became a matter of urgency for leading Christian thinkers.

0001501187.INDD 260001501187.INDD 26 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 27

 The approach developed by Augustine of Hippo in the final years of the Roman Empire
gained wide support. This can perhaps be best described as the “critical appropriation of
classical culture.” For Augustine, the situation is comparable to Israel fleeing from captivity
in Egypt at the time of the Exodus. Although they left the idols of Egypt behind them, they
carried the gold and silver of Egypt with them, in order to make better and proper use of
such riches, which were thus liberated in order to serve a higher purpose than before.

 In much the same way, the philosophy and culture of the ancient world could be appro-
priated by Christians, where this seemed right, and thus allowed to serve the cause of the
Christian faith. Appropriation involved a filtering process, retaining what was good and
rejecting what was useless or burdensome. This gave intellectual justification to the growing
tendency to make extensive use of secular literary resources and encourage a process of
engagement and appropriation which can be seen as underlying the emergence of a
significant Christian literature.

 The extent of the New Testament canon

 From its outset, Christian theology recognized itself to be grounded in Scripture. There
was, however, some uncertainty as to what the term “Scripture” actually designated. The
patristic period witnessed a process of decision making, in which limits were laid down to
the New Testament – a process usually known as “the fixing of the canon.” The word “canon”
needs explanation. It derives from the Greek word kanon , meaning “a rule” or “a fixed
 reference point.” The “canon of Scripture” refers to a limited and defined group of writings,
which are accepted as authoritative within the Christian church. The term “canonical” is
used to refer to scriptural writings accepted to be within the canon. Thus the Gospel of Luke
is referred to as “canonical,” whereas the Gospel of Thomas is “extra-canonical” (that is,
lying outside the canon of Scripture).

 For the writers of the New Testament, the term “Scripture” meant primarily a writing of
the Old Testament. However, within a short period, early Christian writers (such as Justin
Martyr) were referring to the “New Testament” (to be contrasted with the “Old Testament”),
and insisting that both were to be treated with equal authority. By the time of Irenaeus, it
was generally accepted that there were four gospels; by the late second century, there was a
consensus that the gospels, Acts, and letters had the status of inspired Scripture. Thus
Clement of Alexandria recognized four gospels, the Acts, 14 letters of Paul (the letter to the
Hebrews being regarded as Pauline), and Revelation. Tertullian declared that alongside the
“law and the prophets” were the “evangelical and apostolic writings” (evangelicae et apostoli-
cae litterae), which were both to be regarded as authoritative within the church. Gradually,
agreement was reached on the list of books that were recognized as inspired Scripture, and
the order in which they were to be arranged. In 367, Athanasius circulated his thirty-ninth
Festal Letter, which identifies the 27 books of the New Testament, as we now know it, as
being canonical.

 Debate centered especially on a number of books. The western church had hesitations
about including Hebrews, in that it was not specifically attributed to an apostle; the eastern
church had reservations about Revelation. Four of the smaller books (2 Peter, 2 and 3 John,
and Jude) were often omitted from early lists of New Testament writings. Some writings

0001501187.INDD 270001501187.INDD 27 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

 H I S T O R I C A L T H E O L O G Y

28

now outside the canon were regarded with favor in parts of the church, although they
 ultimately failed to gain universal acceptance as canonical. Examples of this include the first
letter of Clement (an early bishop of Rome, who wrote around 96) and the Didache , a
short early Christian manual on morals and church practices, probably dating from the
first quarter of the second century.

 The arrangement of the material was also subject to considerable variation. Agreement
was reached at an early stage that the gospels should have the place of honor within the
canon, followed by the Acts of the Apostles. The eastern church tended to place the seven
“Catholic letters” (that is, James, 1 and 2 Peter, 1, 2, and 3 John, and Jude) before the 14
Pauline letters (Hebrews being accepted as Pauline), whereas the western church placed
Paul’s letters immediately after Acts, and followed them with the Catholic letters. Revelation
ended the canon in both east and west, although its status was subject to debate for some
time within the eastern church.

 What criteria were used in drawing up the canon? The basic principle appears to have
been that of the recognition rather than the imposition of authority. In other words, the
works in question were recognized as already possessing authority, rather than having an
arbitrary authority imposed upon them. For Irenaeus, the church does not create the canon;
it acknowledges, conserves, and receives canonical Scripture on the basis of the authority
which is already inherent in it. Some early Christians appear to have regarded apostolic
authorship as of decisive importance; others were prepared to accept books which did not
appear to have apostolic credentials. However, although the precise details of how the selec-
tion was made remain unclear, it is certain that the canon was closed within the western
church by the beginning of the fifth century. The issue of the canon would not be raised
again until the time of the Reformation.

 The role of tradition

 The early church was confronted with a major challenge from a movement known as
Gnosticism. This diverse and complex movement, not dissimilar to the modern New Age
phenomenon, achieved considerable influence in the late Roman Empire. The basic ideas of
Gnosticism do not concern us at this point; what is of relevance here is that Gnosticism
appeared very similar to Christianity at many points. For this reason, it was viewed as a
major challenge by many early Christian writers, especially Irenaeus. Furthermore, Gnostic
writers had a tendency to interpret New Testament passages in a manner that dismayed
Christian leaders, and prompted questions about the correct manner of interpretation of
Scripture.

 In such a context, an appeal to tradition became of major importance. The word
 “tradition” literally means “that which has been handed down or over,” although it can also
refer to “the act of handing down or over.” Irenaeus insisted that the “rule of faith” (regula
fidei) was faithfully preserved by the apostolic church, and that it had found its expression
in the canonical books of Scripture. The church had faithfully proclaimed the same gospel
from the time of the Apostles until the present day. The Gnostics had no such claim to con-
tinuity with the early church. They had merely invented new ideas, and were improperly
suggesting that these were “Christian.” Irenaeus thus emphasized the continuity of the

0001501187.INDD 280001501187.INDD 28 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 29

teaching and preaching office of the church and its officials (especially its bishops). Tradition
came to mean “a traditional interpretation of Scripture” or “a traditional presentation of the
Christian faith,” which is reflected in the creeds of the church and in its public doctrinal
pronouncements. This fixing of the creeds as a public expression of the teaching of the
church is of major importance, as will become clear in the following section.

 Tertullian adopted a related approach. Scripture, he argued, is capable of being
 understood clearly, provided that it is read as a whole. However, he conceded that
 controversy over the interpretation of certain passages was inevitable. Heretics, he
observed gloomily, can make Scripture say more or less anything they like. For this
reason, the tradition of the church was of considerable importance, as it indicated the
manner in which Scripture had been received and interpreted within the church. The
right interpretation of Scripture was thus to be found where true Christian faith and
 discipline had been maintained. A similar view was taken by Athanasius, who argued that
Arius’s Christological mistakes would never have arisen if he had remained faithful to the
church’s interpretation of Scripture.

 Tradition was thus seen as a legacy from the Apostles, by which the church was guided
and directed toward a correct interpretation of Scripture. It was not seen as a “secret source
of revelation” in addition to Scripture, an idea that Irenaeus dismissed as “Gnostic.” Rather,
it was seen as a means of ensuring that the church remained faithful to the teaching of the
Apostles, instead of adopting idiosyncratic interpretations of Scripture.

 The fixing of the ecumenical creeds

 The English word “creed” derives from the Latin word credo , “I believe,” with which the
Apostles’ Creed – probably the most familiar of all the creeds – begins: “I believe in God …”
It has come to refer to a statement of faith, summarizing the main points of Christian belief,
which is common to all Christians. For this reason, the term “creed” is never applied to
statements of faith associated with specific denominations. These latter are often referred to
as “confessions” (such as the Lutheran Augsburg Confession or the Reformed Westminster
Confession of Faith). A “confession” pertains to a denomination, and includes specific
beliefs and emphases relating to that denomination; a “creed” pertains to the entire Christian
church, and includes nothing more and nothing less than a statement of beliefs which every
Christian ought to be able to accept and be bound by. A “creed” has come to be recognized
as a concise, formal, and universally accepted and authorized statement of the main points
of Christian faith.

 The patristic period saw two creeds coming to be treated with particular authority and
respect throughout the church. The stimulus to their development appears to have been the
felt need to provide a convenient summary of Christian faith suitable for public occasions,
of which perhaps the most important was baptism. The early church tended to baptize its
converts on Easter Day, using the period of Lent as a time of preparation and instruction for
this moment of public declaration of faith and commitment. An essential requirement was
that each convert who wished to be baptized should declare his or her faith in public. It
seems that creeds began to emerge as a uniform declaration of faith which converts could
use on such occasions.

0001501187.INDD 290001501187.INDD 29 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

 H I S T O R I C A L T H E O L O G Y

30

 The Apostles’ Creed is probably the most familiar form of the creed known to western
Christians. It falls into three main sections, dealing with God, Jesus Christ, and the Holy
Spirit. There is also material relating to the church, judgment, and resurrection.

 The Nicene Creed (more strictly known as the “Niceno-Constantinopolitan creed”) is a
longer creedal statement that includes additional material relating to the person of Christ
and the work of the Holy Spirit. In response to the controversies concerning the divinity of
Christ, this creed includes strong affirmations of his unity with God, including the
 expressions “God from God” and “being of one substance with the Father.”

 The development of the creeds was an important element in the move toward achieving
a doctrinal consensus within the early church. One area of doctrine which witnessed
 considerable development and controversy related to the person of Christ, to which we may
now turn.

 The two natures of Jesus Christ

 The two doctrines to which the patristic period may be argued to have made a decisive
 contribution relate to the person of Christ (an area of theology which, as we noted, is
 generally designated “Christology”) and the nature of the Godhead. These two develop-
ments are organically related to one another. By 325, the early church had come to the
conclusion that Jesus was “of one substance” (homoousios) with God. (The term homoousios
can also be translated as “one in being” or “consubstantial.”) The implications of this
Christological statement were twofold: in the first place, it consolidated at the intellectual
level the spiritual importance of Jesus Christ to Christians; in the second, however, it posed
a powerful challenge to simplistic conceptions of God. For if Jesus is recognized as “being

 The Apostles’ Creed

 The document known as the “Apostles’ Creed” is widely
used in the western church as a succinct summary of
the leading themes of the Christian faith. Its historical
evolution is complex, with its origins lying in declara-
tions of faith which were required of those who wanted
to be baptized. The 12 individual statements of this
creed, which seems to have assumed its final form in the
eighth century, are traditionally ascribed to individual
apostles, although there is no historical justification for
this belief. During the twentieth century, the Apostles’
Creed has become widely accepted by most churches,
eastern and western, as a binding statement of Christian
faith despite the fact that its statements concerning the
“descent into hell” and the “communion of saints” (here
printed within square brackets) are not found in eastern
versions of the work.

1. I believe in God, the Father almighty, creator of
the heavens and earth;

2. and in Jesus Christ, his only Son, our Lord;
3. who was conceived by the Holy Spirit and born of

the Virgin Mary;
4. suffered under Pontius Pilate, was crucified, dead

and buried; [he descended to hell;]
5. on the third day he was raised from the dead;
6. he ascended into the heavens, and sits at the right

hand of God the Father almighty;
7. from where he will come to judge the living and

the dead.
8. I believe in the Holy Spirit;
9. in the holy Catholic church; [the communion of

saints;]
10. the forgiveness of sins;
11. the resurrection of the flesh;
12. and eternal life.

0001501187.INDD 300001501187.INDD 30 4/25/2012 2:51:35 PM4/25/2012 2:51:35 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 31

of the same substance” as God, then the entire doctrine of God has to be reconsidered in the
light of this belief. For this reason, the historical development of the doctrine of the Trinity
dates from after the emergence of a Christological consensus within the church. Only when
the divinity of Christ could be treated as an agreed and assured starting point could
theological speculation on the nature of God begin.

 The Christological debates of the early church took place largely in the eastern
Mediterranean world, and were conducted in the Greek language, and often in the light of
the presuppositions of major Greek schools of philosophy. In practical terms, this means
that many of the central terms of the Christological debates of the early church are Greek,
often with a history of use within the Greek philosophical tradition.

 The main features of patristic Christology will be considered in some detail at pp. 41–52,
to which the reader is referred. At this early stage, however, we may summarize the main
landmarks of the patristic Christological debate in terms of two schools, two debates, and
two councils, as follows:

1. Schools : The Alexandrian school tended to place emphasis upon the divinity of Christ,
and interpret that divinity in terms of “the word becoming incarnate.” A scriptural text
that was of central importance to this school is John 1: 14, “the word became flesh, and
dwelt among us.” This emphasis upon the idea of incarnation led to the festival of
Christmas being seen as especially important. The Antiochene school, however, placed
a corresponding emphasis upon the humanity of Christ, and attached especial impor-
tance to his moral example (see pp. 49–53).

2. Debates : The Arian controversy of the fourth century is widely regarded as one of the
most significant in the history of the Christian church. Arius (c.250–c.336) argued that
the scriptural titles for Christ, which appeared to point to his being of equal status with
God, were merely courtesy titles. Christ was to be regarded as a creature, although nev-
ertheless as preeminent amongst other creatures. This provoked a hostile response from
Athanasius, who argued that the divinity of Christ was of central importance to the
Christian understanding of salvation (an area of theology known as “soteriology”).
Arius’s Christology was, he declared, inadequate soteriologically. Arius’s Christ could not
redeem fallen humanity. In the end, Arianism (the movement associated with Arius) was
declared to be heretical. This was followed by the Apollinarian debate, which centered on
Apollinaris of Laodicea (c.310–c.390). A vigorous opponent of Arius, Apollinaris argued
that Christ could not be regarded as being totally human. In Christ’s case, the human
spirit was replaced by the divine Logos. As a result, Christ did not possess full humanity.
This position was regarded as severely deficient by writers such as Gregory of Nazianzus,
since it implied that Christ could not fully redeem human nature (see pp. 57–63).

3. Councils : The Council of Nicea (325) was convened by Constantine, the first Christian
emperor, with a view to sorting out the destabilizing Christological disagreements
within his empire. This was the first “ecumenical council” (that is, an assembly of
Christians drawn from the entire Christian world, whose decisions are regarded as nor-
mative for the churches). Nicea (now the city of Iznik in modern-day Turkey) settled
the Arian controversy by affirming that Jesus was homoousios (“one in being” or “of one
substance”) with the Father, thus rejecting the Arian position in favor of a vigorous

0001501187.INDD 310001501187.INDD 31 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

32

assertion of the divinity of Christ. The Council of Chalcedon (451), the fourth
ecumenical council, confirmed the decisions of Nicea, and responded to new debates
which had subsequently erupted over the humanity of Christ.

 The doctrine of the Trinity

 Once the Christological debates of the early church had been settled, the consequences of
those decisions were explored. In this intensely creative and interesting period of Christian
theology, the doctrine of the Trinity began to emerge in a recognizable form. The basic
 feature of this doctrine is that there are three persons within the Godhead – Father, Son,
and Holy Spirit – and that these are to be regarded as equally divine and of equal status. The
co-equality of Father and Son was established through the Christological debates leading
up to the Council of Nicea; the divinity of the Spirit was established in the aftermath of this,
especially through the writings of Athanasius and Basil of Caesarea.

 The main thrust of the Trinitarian debates increasingly came to concern the manner in
which the Trinity was to be understood, rather than its fundamental validity. Two quite dis-
tinct approaches gradually emerged, one associated with the eastern, and the other with the
western, churches.

 The eastern position, which continues to be of major importance within the Greek and
Russian Orthodox churches of today, was developed especially by a group of three writers,
based in modern-day Turkey. Basil of Caesarea (c.330–79), Gregory of Nazianzus (329–89),
and Gregory of Nyssa (c.330–c.395), known as the Cappadocian fathers, began their reflec-
tions on the Trinity by considering the different ways in which the Father, Son, and Spirit
are experienced. The western position, especially associated with Augustine of Hippo,
began from the unity of God, and proceeded to explore the implications of the love of God
for our understanding of the nature of the Godhead. These positions will be explored in
greater detail at the appropriate point in this work (see pp. 53–62).

 The doctrine of the Trinity represents a rare instance of a theological issue of concern to
both the eastern and western churches. Our attention now shifts to two theological debates
which were specifically linked with the western church and have both come to be particu-
larly associated with Augustine of Hippo.

 The doctrine of the church

 A major controversy within the western church centered on the question of the holiness of
the church. The Donatists were a group of native African Christians, based in modern-day
Algeria, who resented the growing influence of the Roman church in northern Africa. The
Donatists argued that the church was a body of saints, within which sinners had no place.
The issue became of especial importance on account of the persecution undertaken by the
emperor Diocletian in 303, which persisted until the conversion of Constantine in 313.
During this persecution, in which the possession of Scripture was illegal, a number of
Christians handed in their copies of Scripture to the authorities. These people were
 immediately condemned by others who had refused to cave in under such pressure. After

0001501187.INDD 320001501187.INDD 32 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 33

the persecution died down, many of these traditores – literally, “those who handed over
[their Scriptures]” – rejoined the church. The Donatists argued for their exclusion.

 Augustine argued otherwise, declaring that the church must expect to remain a “mixed
body” of saints and sinners, and refusing to weed out those who had lapsed under persecu-
tion or for other reasons. The validity of the church’s ministry and preaching did not depend
upon the holiness of its ministers, but upon the person of Jesus Christ. The personal unwor-
thiness of a minister did not compromise the validity of the sacraments. This view, which
rapidly became normative within the church, has had a deep impact upon Christian
thinking about the nature of the church and its ministers.

 The Donatist debate, which will be explored in greater detail elsewhere, was the first to
center on the question of the doctrine of the church (known as “ecclesiology”) and related
questions, such as the way in which sacraments function. Many of the issues raised by the
controversy would surface again at the time of the Reformation, when ecclesiological issues
would once more come to the fore (see pp. 171–7). The same may be said of the doctrine of
grace, to which we now turn.

 The doctrine of grace

 The doctrine of grace had not been an issue of significance in the development of theology in
the Greek-speaking eastern church. However, an intense controversy broke out over this
question in the second decade of the fifth century. Pelagius, a British ascetic monk based at
Rome, argued forcefully for the need for human moral responsibility. Alarmed at the moral
laxity of the Roman church, he insisted upon the need for constant self-improvement, in the
light of the Old Testament law and the example of Christ. In doing so, he seemed to his
 opponents – chief among whom was Augustine – to deny any real place to divine grace in the
beginning or continuation of the Christian life. Pelagianism came to be seen as a religion of
human autonomy, which held that human beings are able to take the initiative in their own
salvation.

 Augustine reacted forcefully against Pelagianism, insisting upon the priority of the grace
of God at every stage in the Christian life, from its beginning to its end. Human beings did
not, according to Augustine, possess the necessary freedom to take the initial steps toward
salvation. Far from possessing “freedom of the will,” humans were in possession of a will
that was corrupted and tainted by sin, and which biased them toward evil and away from
God. Only the grace of God could counteract this bias toward sin. So forceful was Augustine’s
defense of grace that he later became known as “the doctor of grace” (doctor gratiae).

 A central theme of Augustine’s thought is the fallenness of human nature. The imagery of
“the Fall” derives from Genesis 3, and expresses the idea that human nature has “fallen”
from its original pristine state. The present state of human nature is thus not what it is
intended to be by God. The created order no longer directly corresponds to the “goodness”
of its original integrity. It has lapsed. It has been spoiled and ruined – but not irredeemably,
as the doctrines of salvation and justification affirm. The image of a “Fall” conveys the idea
that creation now exists at a lower level than that intended for it by God.

 According to Augustine, it follows that all human beings are now contaminated by sin
from the moment of their birth. In contrast to many twentieth-century existentialist

0001501187.INDD 330001501187.INDD 33 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

34

 philosophies (such as that of Martin Heidegger), which affirm that “fallenness” (Verfallenheit)
is an option which we choose (rather than something which is chosen for us), Augustine por-
trays sin as inherent to human nature. It is an integral, not an optional, aspect of our being.
This insight, which is given more rigorous expression in Augustine’s doctrine of original sin,
is of central importance to his doctrines of sin and salvation. In that all are sinners, all require
redemption. In that all have fallen short of the glory of God, all require to be redeemed.

 For Augustine, humanity, left to its own devices and resources, could never enter into a
relationship with God. Nothing that a man or woman could do was sufficient to break the
stranglehold of sin. To use an image which Augustine was fortunate enough never to have
encountered, it is like a narcotic addict trying to break free from the grip of heroin or cocaine.
The situation cannot be transformed from within – and so, if transformation is to take place,
it must come from outside the human situation. According to Augustine, God intervenes in
the human dilemma. He need not have done so, but out of his love for fallen humanity, he
entered into the human situation in the person of Jesus Christ in order to redeem it.

 Augustine held “grace” to be the unmerited or undeserved gift of God, by which God
 voluntarily breaks the hold of sin upon humanity. Redemption is possible only as a divine
gift. It is not something which we can achieve ourselves, but is something which has to be
done for us. Augustine thus emphasizes that the resources of salvation are located outside of
humanity, in God himself. It is God who initiates the process of salvation, not men or women.

 For Pelagius, however, the situation looked very different. Pelagius taught that the
resources of salvation are located within humanity. Individual human beings have the
capacity to save themselves. They are not trapped by sin, but have the ability to do all that is
necessary to be saved. Salvation is something which is earned through good works, which
place God under an obligation to humanity. Pelagius marginalizes the idea of grace,
 understanding it in terms of demands made of humanity by God in order that salvation
may be achieved – such as the Ten Commandments, or the moral example of Christ. The
ethos of Pelagianism could be summed up as “salvation by merit,” whereas Augustine taught
“ salvation by grace.”

 It will be obvious that these two different theologies involve very different understandings
of human nature. For Augustine, human nature is weak, fallen, and powerless; for Pelagius,
it is autonomous and self-sufficient. For Augustine, humanity must depend upon God for
salvation; for Pelagius, God merely indicates what has to be done if salvation is to be
attained, and then leaves men and women to meet those conditions unaided. For Augustine,
salvation is an unmerited gift; for Pelagius, salvation is a justly earned reward.

 One aspect of Augustine’s understanding of grace needs further comment. As human
beings were incapable of saving themselves, and as God gave his gift of grace to some (but
not all), it followed that God had “preselected” those who would be saved. Developing hints
of this idea to be found in the New Testament, Augustine developed a doctrine of predesti-
nation. The term “predestination” refers to God’s original or eternal decision to save some,
and not others. It was this aspect of Augustine’s thought which many of his contemporaries,
not to mention his successors, found unacceptable. It need hardly be said that there is no
direct equivalent in Pelagius’s thought.

 The Council of Carthage (418) decided for Augustine’s views on grace and sin, and
 condemned Pelagianism in uncompromising terms. However, Pelagianism, in various

0001501187.INDD 340001501187.INDD 34 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 35

forms, continued to be a point of contention for some time to come. As the patristic era
came to its close, with the Dark Ages settling over western Europe, many of the issues
remained unresolved. They would be taken up again during the Middle Ages, and supremely
at the time of the Reformation (see pp. 154–64).

 Key Names, Words, and Phrases

 By the end of this chapter you will have encountered the following terms, which will recur
during the work. Ensure that you are familiar with them! They have been capitalized as you
are likely to encounter them in normal use.

 Apollinarianism
 Arianism
 Augustinianism
 canon
 canonical
 Cappadocian fathers
 Christological
 Christology
 creed
 Donatism
 Donatist
 ecclesiological

 ecclesiology
 ecumenical council
 extra-canonical
 incarnation
 patristic
 patrology
 Pelagian
 Pelagianism
 soteriology
 Trinity
 Trinitarian

 Questions

1. Locate the following cities or regions on Map 1.1 (p. 23): Alexandria; Antioch;
Cappadocia; Constantinople; Hippo; Jerusalem; Rome.

2. Now find the Latin/Greek dividing line on the same map. Latin was the main
language west of that line, and Greek east of it. Identify the predominant language
in each of the cities mentioned in question 1.

3. Which language would you associate with the following writers: Athanasius;
Augustine of Hippo; Origen; Tertullian?

4. The following movements were of major importance during the patristic period:
Arianism; Donatism; Gnosticism; Pelagianism. Associate the controversies centering
on each of these movements with one of the following theologians: Athanasius;
Augustine of Hippo; Irenaeus of Lyons. (Note that one of these theologians is
 associated with more than one controversy.)

5. Why was there relatively little interest in the doctrine of the church in this early
period?

0001501187.INDD 350001501187.INDD 35 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

36

 Case Studies

 Case study 1.1 The Bible and tradition

 A major issue of theological debate throughout Christian history concerns the way in
which the Bible is interpreted. There have always been those who believed that an issue of
Christian doctrine could be settled simply by an appeal to the Bible. However, the great
theological debates of the patristic period showed that this approach was seriously flawed.
Arianism and Pelagianism – both of which would be condemned as heretical, although for
very different reasons – appealed to an impressive array of biblical texts in support of their
teachings. Their opponents, however, argued that their interpretation of these texts was
incorrect. It was not enough simply to quote the Bible; it was necessary to interpret it in an
orthodox manner. But who decides what is an orthodox interpretation, and what is not?
What resources can be appealed to in an attempt to establish the correct interpretation of
a biblical passage?

 Such debates have taken place throughout the history of Christian thought, but were of
particular importance at the time of the Reformation. However, the patristic period saw an
especially important answer to such questions being formulated. For many patristic writers,
an appeal to tradition was of major importance in challenging unorthodox interpretations
of Scripture or teachings. In what follows, we shall explore the contributions of three writers
to this debate: Irenaeus (second century), Tertullian (third century), and Vincent of Lérins
(fifth century). We begin, however, by noting the way in which the idea of “tradition” is
embedded in the New Testament itself.

 In its earliest period, Christianity was spread through the oral transmission of a more or
less fixed body of teaching. The term “tradition” derives from the Latin word traditio , which
literally means “handing down” or “handing over.” The study of early Christianity indicates
that the basic elements of the Christian faith were “handed over” from one teacher to
another. Paul, writing to the church at Corinth, makes reference to “passing on” certain key
themes to his audience (1 Corinthians 15: 1–4), a clear reference to the verbal transmission
of central elements of the Christian message, especially the death and resurrection of Christ.

 It is also known that the gospels of Matthew, Mark, and Luke are based on collections of
material which were transmitted orally, before they were finally committed to writing in
what are now known as the “synoptic gospels.” Thus the opening of Luke’s gospel makes ref-
erence to using reports “just as they were handed over to us by those who were eyewitnesses
and ministers of the word from the beginning” (Luke 1: 1–2). The general consensus within
New Testament scholarship is that four sources can be discerned for the synoptic gospels:

1. Mark’s gospel itself, which seems to be used as a source by Matthew and Luke. Thus 90
percent of the contents of Mark’s gospel are included in Matthew; 53 percent of Mark
can be found in Luke. Mark’s material is written in a style that suggests that it is older
than the style found in the corresponding passages in Matthew or Luke, using many
Semitic phrases. It is very difficult to explain this observation on the basis of any
 hypothesis other than that Matthew and Luke both based themselves on Mark, and
“tidied up” his style.

0001501187.INDD 360001501187.INDD 36 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 37

2. Material common to both Matthew and Luke. This section of material, which is about
200 verses in length, is generally referred to as “Q.” There is no evidence that Q was a
complete gospel in itself, or that it existed as an independent written source.

3. Material found only in Matthew (usually known as “M”).
4. Material found only in Luke (usually known as “L”).

 The most widely accepted explanation of the way in which the three synoptic gospels were
compiled was developed in detail in its current form at the University of Oxford in the
opening decade of the twentieth century. Its most celebrated statements can be found in
B. H. Streeter’s Four Gospels (1924) and W. Sanday’s Studies in the Synoptic Problem (1911).

 Streeter’s work represents a collection of papers reflecting the work of the Oxford gospel
seminar, which met nine times a year over a period of 15 years. Although this theory is
sometimes known as “the Oxford hypothesis,” it is more commonly referred to as “the two-
source theory.” Its basic features can be set out as follows.

 Mark was the first gospel to be written down. It was available to both Matthew and Luke,
who used it as a source, altering the style of the language as appropriate, but retaining Mark’s
ordering of the material. Matthew was written after Mark, but before Luke. Both Matthew
and Luke had access to the source known as Q. In addition, Matthew had access to another
source known as M; Luke had access to a different source, known as L. Although this theory
acknowledges four sources (Mark, Q, M, and L), it is known as the “two-source” theory on
account of the importance of Mark and Q in relation to its approach.

 This theory has found much support in modern New Testament scholarship. However, it
is by no means the only theory to command support. For example, some scholars deny the
existence of Q, and argue that Luke simply used Matthew as a source. J. J. Griesbach devel-
oped an influential hypothesis, according to which Matthew was written first, followed by
Luke (who used Matthew). Finally, Mark was written, making use of both Matthew
and Luke. It must also be stressed that the “synoptic problem” concerns our understanding
of the way in which the oral traditions concerning Jesus were passed down to us. It does not
call their historical accuracy or theological reliability into question, but allows a deeper
understanding of the formative period of the gospel traditions, in which the words and
deeds of Jesus were passed down and handed over during the period c.30–60.

 Our concern in this case study, however, relates to a slightly different issue concerning
the idea of “tradition,” which became of major importance during the second century.
A movement known as “Gnosticism” emerged as a major threat to the Christian church
during this period, partly on account of the fact that its teachings were (at least superfi-
cially) similar to those of Christianity itself. Many Gnostic writers argued that salvation was
achieved through access to a secret teaching, which alone ensured that believers would be
saved. The “secret knowledge” in question, for some Gnostic writers, was almost like a form
of “cosmic password.” When someone died, their spirit was liberated from its physical
prison, and it was free to begin its long and complex journey to its final and glorious desti-
nation. To get there, it needed to get past a series of potential obstacles, for which the “secret
knowledge” was required.

 Some Gnostic writers argued that this secret oral teaching had been passed down from
the apostles, and that it was to be found in a “veiled” form in the Bible. Only those who

0001501187.INDD 370001501187.INDD 37 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

38

knew how to read the Bible in a certain way could gain access to this knowledge, which was
not publicly available. Only those who were initiated into the mysteries of Gnosticism could
therefore hope to benefit from the salvation which the New Testament offered.

 It was clearly of major importance for the Christian church to rebut this teaching. It
implied that, while the church had access to the Bible, it did not have access to the special
way of reading and interpreting the Bible which was required if its true meaning was to be
understood. Perhaps more importantly, the salvation which the New Testament promised
was only available to those who had access to the secret traditions of Gnosticism. In response
to the threat from Gnosticism, a “traditional” method of understanding certain passages of
Scripture began to develop. Second-century patristic theologians such as Irenaeus of Lyons
began to develop the idea of an authorized way of interpreting certain texts of Scripture,
which he argued went back to the time of the apostles themselves. Scripture could not be
allowed to be interpreted in any arbitrary or random way: it had to be interpreted within the
context of the historical continuity of the Christian church. The parameters of its interpre-
tation were historically fixed and given. “Tradition” here means simply “a traditional way of
interpreting Scripture within the community of faith.” This is what is known as a single-
source theory of tradition.

 To understand Irenaeus at this point, we shall examine a passage from his major work
 Against Heresies , in which he engages with the Gnostic threat through an appeal to tradition.
Irenaeus here argues that the living Christian community possessed a tradition of interpreting
Scripture which was denied to heretics. By their historical succession from the apostles, the
bishops ensure that their congregations remain faithful to their teachings and interpretations:

 Everyone who wishes to perceive the truth should consider the apostolic tradition, which has
been made known in every church in the entire world. We are able to number those who are
bishops appointed by the apostles, and their successors in the churches to the present day, who
taught and knew nothing of such things as these people imagine. For if the apostles had known
secret mysteries which they taught privately and secretly to the perfect, they would have passed
them down to those to whom they entrusted the churches. … Therefore, as there are so many
demonstrations of this fact, there is no need to look anywhere else for the truth which we can
easily obtain from the church. The apostles have, as it were, deposited this truth in all its full-
ness in this depository, so that whoever wants to may draw from this water of life. This is the
gate of life; all others are thieves and robbers.

The Gnostics had argued that they had access to a secret oral tradition which allowed them
to discern the true meaning of passages in the Bible. Irenaeus contrasts this with the publicly
accessible Christian tradition, which is “made known in every church in the entire world.”
Irenaeus argues that the teachings of the apostles, which secure salvation for those who

 Irenaeus of Lyons (c.130–c.200) . Probably a native of Asia Minor, who was elected
bishop of the southern French city of Lyons around 178. He is chiefly noted for his
major writing Adversus haereses (“Against the heresies”), which defended the
Christian faith against Gnostic misrepresentations and criticisms.

0001501187.INDD 380001501187.INDD 38 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 39

accept them, are made known through the public teaching of the church. The apostolic
teaching “in all its fullness” has been “deposited” – that is, made available and accessible –
through the church.

 Note how Irenaeus points out a problem with the Gnostic position. If the Gnostics are
dependent on a “secret tradition,” deriving from the apostles, how can they be sure that it
has been passed down correctly? To whom was it entrusted? And who did these people pass
it on to subsequently? Irenaeus stresses that, in the case of the Christian church, the
immediate and subsequent successors to the apostles are known and can be named. Irenaeus
sees the bishops as visible embodiments of the institutional and doctrinal continuity
 between the apostles and the contemporary church. The apostles chose to entrust their
teaching to named successors within the church.

 Irenaeus ends by using a text from the Gospel of John to make his point. “Jesus said
again, ‘I tell you the truth, I am the gate for the sheep. All who ever came before me were
thieves and robbers’” (John 10: 7–8). What is the point that Irenaeus is making here? How
does this imagery help him to clinch his point?

 A similar point is made by the Roman theologian Tertullian, in an early third-century
analysis of the sources of theology dedicated to demonstrating the weaknesses of the heret-
ical positions. Tertullian here lays considerable emphasis upon the role of tradition and
apostolic succession in the defining of Christian theology. Orthodoxy depends upon
remaining historically continuous with and theologically dependent upon the apostles. The
heretics, in contrast, cannot demonstrate any such continuity:

 If the Lord Jesus Christ sent out the apostles to preach, no preachers other than those which
are appointed by Christ are to be received, since “no one knows the Father except the Son and
those to whom the Son has revealed him,” and the Son appears to have revealed him to no
one except the apostles who he sent to preach what he had revealed to them. What they
preached – that is, what Christ revealed to them – ought, by this ruling, to be established only
by those churches which those apostles founded by their preaching and, as they say, by the
living voice, and subsequently through their letters. If this is true, all doctrine which is in
agreement with those apostolic churches, the sources and originals of the faith, must be
accounted as the truth, since it indubitably preserves what the churches received from the
apostles, the apostles from Christ, and Christ from God.

Tertullian’s argument lays considerable emphasis on the importance of historical conti-
nuity. Note how he stresses the importance of the link between apostles and bishops, and
especially the way in which he demands that those who claim to represent “apostolic”
teaching must be able to verify their historical links with the apostles.

 Tertullian (c.160–c.225) . A major fi gure in early Latin theology, who produced a
series of signifi cant controversial and apologetic writings. He is particularly noted for
his ability to coin new Latin terms to translate the emerging theological vocabulary of
the Greek-speaking eastern church.

0001501187.INDD 390001501187.INDD 39 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

40

 The debate over authentic Christian teaching continued well into the fifth century. One
major concern focused on the idea of doctrinal innovation. What was the church to make
of teachings which claimed to be based on Scripture, but which seemed to represent new
teachings? The controversies within the early church often seemed to end up introducing
new teachings, rather than simply defending older teachings.

 A major contribution to this question was made in 434 by Vincent of Lérins, based in the
south of France, and sometimes known by the pseudonym “Peregrinus.” Writing in the
aftermath of the Pelagian controversy, Vincent of Lérins expressed his belief that the con-
troversies of that time had given rise to theological innovations, such as new ways of inter-
preting certain biblical passages. It is clear that he regarded Augustine’s doctrine of double
predestination (which arose as a response to Pelagius’s views on grace) as a case in point.
But how could such doctrinal innovations be identified? In response to this question, he
argues for a triple criterion by which authentic Christian teaching may be established: ecu-
menicity (being believed everywhere), antiquity (being believed always), and consent
(being believed by all people). This triple criterion is often described as the “Vincentian
canon,” the word “canon” here having the sense of “rule” or “norm.”

 Holy Scripture, on account of its depth, is not accepted in a universal sense. The same state-
ments are interpreted in one way by one person, in another by someone else, with the result
that there seem to be as many opinions as there are people. … Therefore, on account of the
number and variety of errors, there is a need for someone to lay down a rule for the interpreta-
tion of the prophets and the apostles in such a way that is directed by the rule of the Catholic
church. Now in the Catholic church itself the greatest care is taken that we hold that which has
been believed everywhere, always, and by all people [quod ubique, quod semper, quod ab
omnibus creditum est].

 The problem that Vincent hopes to resolve is this: how are authentically Christian teach-
ings to be distinguished from those of heretics? An initial answer to this question might
seem to be that these teachings can be identified on account of their faithfulness to
Scripture. However, Vincent makes the point that Scripture is interpreted in different ways
by different people. A simple appeal to the Bible is therefore not good enough; something
additional is needed, to allow the church to determine which of the possible interpretations
of a biblical passage is to be preferred. For this reason, Vincent argues for the need for a
“rule for the interpretation of the prophets and the apostles.” He finds this “rule” in what
has since come to be known as the consensus fidelium , “the consensus of the faithful,” which
has, according to Vincent, three elements. A belief or way of interpreting Scripture must

 Vincent of Lérins (died before 450) . A French theologian who settled on the island
of Lérins. He is particularly noted for his emphasis on the role of tradition in guard-
ing against innovations in the doctrine of the church, and is credited with the formu-
lation of the so-called “Vincentian canon.”

0001501187.INDD 400001501187.INDD 40 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 41

have been accepted “everywhere, always, and by all people.” In other words, it must not be
limited to a certain geographical region, a specific period of time, or a small group of
people.

 Vincent’s definition proved highly influential, and is often reflected in later writings
dealing with this theme. By the end of the patristic period, the idea of interpreting the Bible
within the living tradition of the Christian church was seen as an essential antidote to
heresy, and had become part of the accepted way of doing theology.

 Case study 1.2 The Arian controversy: The divinity of Christ

 The patristic period saw considerable attention being paid to the doctrine of the person of
Christ. The debate was conducted primarily within the eastern church; interestingly,
Augustine of Hippo never wrote anything of consequence on Christology. The period
proved to be definitive, laying down guidelines for the discussion of the person of Christ
which remained normative until the dawn of the Enlightenment debates on the relation of
faith and history, to be considered in a later case study (see case study 4.1).

 The task confronting the patristic writers was basically the development of a unified
Christological scheme, which would bring together and integrate the various Christological
hints and statements, images and models, found within the New Testament – some of which
have been considered briefly above. That task proved complex. The first period of the
development of Christology centered on the question of the divinity of Christ, and may be
regarded as focusing on the question of whether Jesus Christ may legitimately be described
as “God.” That Jesus Christ was human appeared to be something of a truism to most early
patristic writers. It was self-evidently true, and did not require justification. What required
explanation about Christ concerned the manner in which he differed from, rather than
approximated to, other human beings.

 Two early viewpoints were quickly rejected as heretical. Ebionitism, a primarily Jewish
sect which flourished in the early first centuries of the Christian era, regarded Jesus as an
ordinary human being, the human son of Mary and Joseph. This reduced Christology was
regarded as totally inadequate by its opponents, and soon passed into oblivion. More
significant was the diametrically opposed view, which came to be known as Docetism, from
the Greek verb dokein (to seem or appear). This approach – which is probably best regarded
as a tendency within theology rather than a definite theological position – argued that
Christ was totally divine, and that his humanity was merely an appearance. The sufferings
of Christ are thus treated as apparent rather than real. Docetism held a particular attraction
for the Gnostic writers of the second century, during which period it reached its zenith. By
this time, however, other viewpoints were in the process of emerging, which would eventu-
ally eclipse this tendency.

 Justin Martyr represents one such viewpoint. Justin Martyr, amongst the most important
of the second-century Apologists, was especially concerned to demonstrate that the
Christian faith brought to fruition the insights of both classical Greek philosophy and
Judaism. Adolf von Harnack summarized the manner in which Justin achieved this
objective: he argued that “Christ is the Logos and Nomos ” (nomos is the Greek term for
“Law,” here referring to the Torah). Of particular interest is the Logos-Christology that

0001501187.INDD 410001501187.INDD 41 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

42

Justin develops, in which he exploits the apologetic potential of the idea of the “Logos,”
current in both Stoicism and the Middle Platonism of the period. The Logos (logos is a
Greek term usually translated as “word” – e.g., as it is found at John 1: 14) is to be thought
of as the ultimate source of all human knowledge. The one and the same Logos is known by

both Christian believers and pagan philosophers; the latter, however, only have partial
access to it, whereas Christians have full access to it, on account of its manifestation in
Christ. Justin allows that pre-Christian secular philosophers, such as Heraclitus or Socrates,
thus had partial access to the truth, on account of the manner in which the Logos is present
in the world.
 An idea of especial importance in this context is that of the logos spermatikos , which appears
to derive from Middle Platonism. The divine Logos sowed seeds throughout human his-
tory; it is therefore to be expected that this “seed-bearing Logos” will be known, even if only
in part, by non-Christians. Justin is therefore able to argue that Christianity builds upon and
fulfills the hints and anticipations of God’s revelation which is to be had through pagan phi-
losophy. The Logos was known temporarily through the theophanies (that is, appearances
or manifestations of God) in the Old Testament; Christ brings the Logos to its fullest reve-
lation. The world of Greek philosophy is thus set firmly in the context of Christianity: it is
a prelude to the coming of Christ, who brings to fulfillment what it had hitherto known
only in part.

 It is in the writings of Origen that the Logos-Christology appears to find its fullest
development. In the Incarnation, the human soul of Christ is united with the Logos. On
account of the closeness of this union, Christ’s human soul comes to share in the properties
of the Logos. Nevertheless, Origen insists that, although both the Logos and Father are
coeternal, the Logos is subordinate to the Father.

 We noted above that Justin Martyr argued that the Logos was accessible to all, even if

only in a fragmentary manner. Its full disclosure only came in Christ. Related ideas can be
found in other writers to adopt the Logos-Christology, including Origen. Origen adopts an

 Justin Martyr (c.100–c.165) . One of the most noted of the Christian apologists of the
second century, with a concern to demonstrate the moral and intellectual credibility
of Christianity in a pagan world. His First Apology stresses the manner in which
Christianity brings to fulfi llment the insights of classical philosophy.

 Origen (c.185–c.254) . Leading representative of the Alexandrian school of theology,
especially noted for his allegorical exposition of Scripture, and his use of Platonic
ideas in theology, particularly Christology. Th e originals of many of his works, which
were written in Greek, have been lost, with the result that some are known only in
Latin translations of questionable reliability.

0001501187.INDD 420001501187.INDD 42 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 43

illuminationist approach to revelation, in which God’s act of revelation is compared to
being enlightened by the “rays of God,” which are caused by “the light which is the divine
Logos.” For Origen, both truth and salvation are to be had outside the Christian faith.

 What has been said thus far is intended to be an introduction to one of the most impor-
tant landmark theological debates of the patristic period – the Arian controversy of the
fourth century. The Arian controversy remains a landmark in the development of classical
Christology, and therefore demands extensive discussion. It must be noted that certain
aspects of the history of the controversy remain obscure, and are likely to remain so, despite
the best efforts of historians to clarify them. What concerns us here are the theological
aspects of the debate, which are comparatively well understood. However, it must be
stressed that we know Arius’s views mainly in the form in which they have been mediated
to us by his opponents, which raises questions about the potential bias of their presenta-
tions. What follows is an attempt to present Arius’s distinctive Christological ideas as fairly
as possible, on the basis of the relatively few reliable sources now available to us.

 Arius emphasizes the self-subsistence of God. God is the one and only source of all cre-
ated things; nothing exists which does not ultimately derive from God. This view of God,
which many commentators have suggested is due more to Hellenistic philosophy than to
Christian theology, clearly raises the question of the relation of the Father to the Son. In his
 Against the Arians , Arius’s critic Athanasius represents him as making the following state-
ments on this point:

 God was not always a father. There was a time when God was all alone, and was not yet a
father; only later did he become a father. The Son did not always exist. Everything created is
out of nothing … so the Logos of God came into existence out of nothing. There was a time
when he was not. Before he was brought into being, he did not exist. He also had a beginning
to his created existence.

 These statements are of considerable importance, and bring us to the heart of Arianism.
The following points are of especial significance:

1. The Father is regarded as existing before the Son. “There was when he was not.” This
decisive affirmation places Father and Son on different levels, and is consistent with
Arius’s rigorous insistence that the Son is a creature. Only the Father is “unbegotten”;
the Son, like all other creatures, derives from this one source of being. However, Arius
is careful to emphasize that the Son is like every other creature. There is a distinction of
rank between the Son and other creatures, including human beings. Arius has some
difficulty in identifying the precise nature of this distinction. The Son, he argues, is “a

 Arius (c.250–c.336) . Th e originator of Arianism, a form of Christology which refused
to concede the full divinity of Christ. Little is known of his life, and little has survived
of his writings. With the exception of a letter to Eusebius of Nicomedia, his views are
known mainly through the writings of his opponents.

0001501187.INDD 430001501187.INDD 43 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

 H I S T O R I C A L T H E O L O G Y

44

perfect creature, yet not as one among other creatures; a begotten being, yet not as one
among other begotten beings.” The implication seems to be that the Son outranks other
creatures, while sharing their essentially created and begotten nature.

2. Arius stresses the unknowability of God to creatures, with the result that the Father
must be unknown to the Son (who is, as we have noted, a creature). Arius emphasizes
the utter transcendence and inaccessibility of God. God cannot be known by any other
creature. Yet, as we noted above, the Son is to be regarded as a creature, however ele-
vated above all other creatures. Arius presses home his logic, arguing that the Son
cannot know the Father. “The one who has a beginning is in no position to compre-
hend or lay hold of the one who has no beginning.” This important affirmation rests
upon the radical distinction between Father and Son. Such is the gulf fixed between
them that the latter cannot know the former unaided. In common with all other crea-
tures, the Son is dependent upon the grace of God if the Son is to perform whatever
function has been ascribed to him. It is considerations such as these which have led
Arius’s critics to argue that, at the levels of revelation and salvation, the Son is in pre-
cisely the same position as other creatures.

3. Arius argued that the biblical passages which seemed to speak of Christ’s status in
terms of divinity were merely using language in an honorific manner. (The technical
term for this way of using language is “catachrestic.”) Arius’s opponents were easily
able to bring forward a series of biblical passages pointing to the fundamental unity
 between Father and Son. On the basis of the controversial literature of the period, it is
clear that the Fourth Gospel was of major importance to this controversy, with John
3: 35, 10: 30, 12: 27, 14: 10, 17: 3, and 17: 11 being discussed frequently. Arius’s response
to such texts is significant: the language of “sonship” is variegated in character, and
metaphorical in nature. To refer to the “Son” is an honorific, rather than theologically
precise, way of speaking. Although Jesus Christ is referred to as “Son” in Scripture, this
metaphorical (more accurately, catachrestic) way of speaking is subject to the
controlling principle of a God who is totally different in essence from all created
beings – including the Son.

 Arius’s position can therefore be summarized as follows:

1. The Son is a creature, who, like all other creatures, derives from the will of God.
2. The term “Son” is thus a metaphor, an honorific term intended to underscore the rank

of the Son among other creatures. It does not imply that Father and Son share the same
being or status .

3. The status of the Son is itself a consequence of the will of the Father; it is not a
consequence of the nature of the Son, but of the will of the Father.

 Athanasius had little time for Arius’s subtle distinctions. If the Son is a creature, then the
Son is a creature like any other creature, including human beings. After all, what other kind
of creaturehood is there? For Athanasius, the affirmation of the creaturehood of the Son
had two decisive consequences, each of which had uniformly negative implications for
Arianism.

0001501187.INDD 440001501187.INDD 44 4/25/2012 2:51:36 PM4/25/2012 2:51:36 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 45

 First, Athanasius makes the point that it is only God who can save. God, and God alone,
can break the power of sin, and bring us to eternal life. An essential feature of being a
creature is that one requires to be redeemed. No creature can save another creature. Only

the creator can redeem the creation. Having emphasized that it is God alone who can save,
Athanasius then makes the logical move which the Arians found difficult to counter. The
New Testament and the Christian liturgical tradition alike regard Jesus Christ as Savior. Yet,
as Athanasius emphasized, only God can save. So how are we to make sense of this?

 The only possible solution, Athanasius argues, is to accept that Jesus is God incarnate.
The logic of his argument at times goes something like this:

1. No creature can redeem another creature.
2. According to Arius, Jesus Christ is a creature.
3. Therefore, according to Arius, Jesus Christ cannot redeem humanity.

 At times, a slightly different style of argument can be discerned, resting upon the statements
of Scripture and the Christian liturgical tradition:

1. Only God can save.
2. Jesus Christ saves.
3. Therefore Jesus Christ is God.

 Salvation, for Athanasius, involves divine intervention. Athanasius thus draws out the
meaning of John 1: 14 by arguing that the “word became flesh”: in other words, God entered
into our human situation, in order to change it.

 The second point that Athanasius makes is that Christians worship and pray to Jesus
Christ. This represents an excellent case study of the importance of Christian practices of
worship and prayer for Christian theology. By the fourth century, prayer to and adoration of
Christ were standard features of the way in which public worship took place. Athanasius
argues that if Jesus Christ is a creature, then Christians are guilty of worshiping a creature
instead of God – in other words, they had lapsed into idolatry. Christians, Athanasius
stresses, are totally forbidden to worship anyone or anything except God himself.
Athanasius thus argued that Arius seemed to be guilty of making nonsense of the way in
which Christians prayed and worshiped. Athanasius argued that Christians were right to
worship and adore Jesus Christ because, by doing so, they were recognizing him for what
he was – God incarnate.

 Athanasius (c.296–373) . One of the most signifi cant defenders of orthodox Christol-
ogy during the period of the Arian controversy. Elected as bishop of Alexandria in
328, he was deposed on account of his opposition to Arianism. Although he was
widely supported in the west, his views were only fi nally recognized at the Council of
Constantinople (381) aft er his death.

0001501187.INDD 450001501187.INDD 45 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

46

 The Arian controversy had to be settled somehow, if peace was to be established within
the church. Debate came to center upon two terms as possible descriptions of the relation
of the Father to the Son. The term homoiousios , “of like substance” or “of like being,” was
seen by many as representing a judicious compromise, allowing the proximity between
Father and Son to be asserted without requiring any further speculation on the precise
nature of their relation. However, the rival term homoousios , “of the same substance” or “of
the same being,” eventually gained the upper hand. Though differing by only one letter
from the alternative term, it embodied a very different understanding of the relationship
between Father and Son. The fury of the debate prompted the British historian Edward
Gibbon to comment in his Decline and Fall of the Roman Empire that never had there been
so much energy spent over a single vowel. The Nicene Creed – or, more accurately, the
Niceno-Constantinopolitan Creed – of 381 declared that Christ was “of the same substance”
with the Father. This affirmation has since widely become regarded as a benchmark of
Christological orthodoxy within all the mainstream Christian churches, whether Protestant,
Catholic, or Orthodox.

 The present case study has explored a controversy that arose concerning the issue of
Christology. The following case study explores a debate which arose specifically within the
Alexandrian Christological school, centering on the teachings of Apollinaris of Laodicea.

 Case study 1.3 The Alexandrian Christological school:
The Apollinarian controversy

 In an earlier case study (case study 1.2), we considered Athanasius’s response to Arius. In
doing so, we began to touch on some of the features of the Alexandrian school of Christology.
It is therefore appropriate to explore these in more detail, and look at one debate which
illustrated the tensions within the school. In a later case study (case study 1.4), we shall
explore the views of the rival Antiochene school.

 The outlook of the Alexandrian school, of which Athanasius is a representative, is
strongly soteriological in character. Jesus Christ is the redeemer of humanity, where
“redemption” means “being taken up into the life of God” or “being made divine,” a notion
traditionally expressed in terms of deification. Christology gives expression to what this
soteriological insight implies. We could summarize the trajectory of Alexandrian
Christology along the following lines: if human nature is to be deified, it must be united
with the divine nature. God must become united with human nature in such a manner that
the latter is enabled to share in the life of God. This, the Alexandrians argued, was precisely
what happened in and through the incarnation of the Son of God in Jesus Christ. The
Second Person of the Trinity assumed human nature, and, by doing so, ensured its diviniza-
tion. God became human in order that humanity might become divine.

 Alexandrian writers thus placed considerable emphasis upon the idea of the Logos
assuming human nature. The term “assuming” is important; a distinction is drawn between
the Logos “dwelling within humanity” (as in the case of the Old Testament prophets),
and the Logos taking human nature upon itself (as in the incarnation of the Son of God).
Particular emphasis came to be placed upon John 1: 14 (“the word became flesh”), which
came to embody the fundamental insights of the school and the liturgical celebration of

0001501187.INDD 460001501187.INDD 46 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 47

Christmas. To celebrate the birth of Christ was to celebrate the coming of the Logos to the
world, and its taking human nature upon itself in order to redeem it.

 This clearly raised the question of the relation of the divinity and humanity of Christ.
Cyril of Alexandria is one of many writers within the school to emphasize the reality of their
union in the Incarnation. The Logos existed “without flesh” before its union with human
nature; after that union, there is only one nature, in that the Logos united human nature to
itself. This emphasis upon the one nature of Christ distinguishes the Alexandrian from the
Antiochene school, which was more receptive to the idea of two natures within Christ.
Cyril, writing in the fifth century, states this point as follows:

 We do not affirm that the nature of the Logos underwent a change and became flesh, or that it
was transformed into a whole or perfect human consisting of flesh and body; rather, we say that
the Logos … personally united itself to human nature with a living soul, became a human
being, and was called the Son of Man, but not of mere will or favour.

 This raised the question of what kind of human nature had been assumed. We may return
to the fourth century to explore this point further. Apollinaris of Laodicea had anxieties
about the increasingly widespread belief that the Logos assumed human nature in its
entirety. It seemed to him that this implied that the Logos was contaminated by the weak-
nesses of human nature. How could the Son of God be allowed to be tainted by purely
human directive principles? The sinlessness of Christ would be compromised, in
Apollinaris’s view, if he were to possess a purely human mind; was not the human mind the
source of sin and rebellion against God? Only if the human mind were to be replaced by a
purely divine motivating and directing force could the sinlessness of Christ be maintained.
For this reason, Apollinaris argued that, in Christ, a purely human mind and soul were
replaced by a divine mind and soul: “the divine energy fulfills the role of the animating soul
and of the human mind” in Christ. The human nature of Christ is thus incomplete.

 This can be seen clearly from a letter written by Apollinaris to the bishops at Diocaesarea,
which sets out the leading features of his Christology. The most important is the unequiv-
ocal assertion that the Word did not assume a “changeable” human mind in the Incarnation,
which would have led to the Word being trapped in human sin. Rather, it assumed “an
immutable and heavenly divine mind.” As a result, Christ cannot be said to be totally human.

 We confess that the Word of God has not descended upon a holy man, which was what hap-
pened 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.

 Cyril of Alexandria (d.444) . A signifi cant writer, who was appointed patriarch of
Alexandria in 412. He became involved in the controversy over the Christological
views of Nestorius, and produced major statements and defenses of the orthodox
position on the two natures of Christ.

0001501187.INDD 470001501187.INDD 47 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

48

 This idea appalled many of Apollinaris’s colleagues. The Apollinarian view of Christ may
have had its attractions for some; others, however, were shocked by its soteriological impli-
cations. It was pointed out above (p. 46) that soteriological considerations are of central
importance to the Alexandrian approach. How could human nature be redeemed, it was
asked, if only part of human nature had been assumed by the Logos? Perhaps the most
famous statement of this position is set out by Gregory of Nazianzus in his Letter 101, in
which he stressed the redemptive importance of the assumption of human nature in its
totality at the Incarnation.

 In this letter, written in Greek at some point in 380 or 381, Gregory mounts a frontal
assault on the central thesis of Apollinarianism: that Christ was not fully human, in that he
possessed “an immutable and heavenly divine mind,” rather than a human mind. For
Gregory, this amounts to a denial of the possibility of redemption. Only what is assumed by
the Word in the Incarnation can be redeemed. If Christ did not possess a human mind,
humanity is not redeemed.

 We do not separate the humanity from the divinity; in fact, we assert the dogma of the unity
and identity of the Person, who previously 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 … If anyone has
put their trust in him as a human being lacking a human mind, they are themselves mindless
and not worthy of salvation. For what has not been assumed has not been healed; it is what is
united to his divinity that is saved. … Let them not grudge us our total salvation, or endue the
Saviour with only the bones and nerves and mere appearance of humanity.

Gregory here stresses that Jesus Christ is both perfect God and a perfect human person.
Even though human nature has fallen, through the impact of sin, it remains capable of
being redeemed. And if the whole of human nature is to be redeemed, it follows that the
whole of that human nature must be assumed. Gregory thus affirms the use of the term
“Theotokos” to refer to Mary. For Gregory, the use of this title (which can be translated lit-
erally as “bearer of God,” but is often translated in a more popular form as “Mother of God”)
is a necessary consequence of the Incarnation. To deny this title is to deny the reality of the
Incarnation – a point which is of especial importance in relation to the controversy which

 Gregory of Nazianzus (329–89) , also known as “Gregory Nazianzen.” He is particu-
larly remembered for his “Five Th eological Orations,” written around 380, and a
 compilation of extracts from the writings of Origen, which he entitled the Philokalia .

Apollinaris of Laodicea (c.310–c.390). A vigorous defender of orthodoxy against the
Arian heresy, who was appointed bishop of Laodicea at some point around 360. He is
chiefl y remembered for his Christological views, which were regarded as an overreac-
tion to Arianism, and widely criticized at the Council of Constantinople (381).

0001501187.INDD 480001501187.INDD 48 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 49

broke out within the Antiochene school over the teaching of Nestorius on this matter, which
we shall consider in a later case study.

 The central theme of the passage can be summed up in the assertion: “what has not been
assumed has not been healed.” For Gregory, only those aspects of human nature which have
been united to the divinity in the Incarnation are saved. If we are to be saved in the totality
of our human nature, that totality must be brought into contact with the divinity. If Christ
is only partly or apparently human, then salvation is not possible.

 In the present case study, we have explored a major controversy within one of the two
dominant patristic schools of Christology. In the following case study, we shall examine a
highly significant debate which broke out within the Antiochene school.

 Case study 1.4 The Antiochene Christological school:
The Nestorian controversy

 In an earlier case study (case study 1.3), we noted the development of the Alexandrian
school of Christology, and traced the trajectory of a major controversy within it. In the
present case study, we shall repeat this exercise, focusing on the rival school of Antioch.

 The school of Christology which arose in ancient Syria (modern-day Turkey) differed
considerably from its Egyptian rival at Alexandria. One of the most significant points of
difference concerns the context in which Christological speculation was set. The Alexandrian
writers were motivated primarily by soteriological considerations. Concerned that deficient
understandings of the person of Christ were linked with inadequate conceptions of salva-
tion, they used ideas derived from secular Greek philosophy to ensure a picture of Christ
which was consistent with the full redemption of humanity. The idea of the “Logos” was of
particular importance here, especially when linked with the notion of incarnation.

 The Antiochene writers differed at this point. Their concerns were moral, rather than
purely soteriological, and they drew much less significantly on the ideas of Greek philos-
ophy. The basic trajectory of much Antiochene thinking on the identity of Christ can be
traced along the following lines. On account of their disobedience, human beings exist in a
state of corruption, from which they are unable to extricate themselves. If redemption is to
take place, it must be on the basis of a new obedience on the part of humanity. In that
humanity is unable to break free from the bonds of sin, God is obliged to intervene. This
leads to the coming of the redeemer as one who unites humanity and divinity, and thus to
the reestablishment of an obedient people of God.

 The two natures of Christ are vigorously defended. Christ is at one and the same time
both God and a human being. Against the Alexandrian criticism that this was to deny the
unity of Christ, the Antiochenes responded that they upheld that unity, while simulta-
neously recognizing that the one redeemer possessed both a perfect human and perfect
divine nature. There is a “perfect conjunction” between the human and divine natures in
Christ. The complete unity of Christ is thus not inconsistent with his possessing two
natures, divine and human. Theodore of Mopsuestia stressed this, in asserting that the
glory of Jesus Christ “comes from God the Logos, who assumed him and united him to
himself. … And because of this exact conjunction which this human being has with God
the Son, the whole creation honors and worships him.”

0001501187.INDD 490001501187.INDD 49 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

50

 So how did the Antiochene theologians envisage the mode of union of divine and human
natures in Christ? We have already seen the “assumption” model which had gained the
ascendency at Alexandria, by which the Logos assumed human flesh. What model was
employed at Antioch? The answer could be summarized as follows:

 Alexandria : Logos assumes a general human nature.
 Antioch: Logos assumes a specific human being.

Theodore of Mopsuestia often implies that the Logos did not assume “human nature” in
general, but a specific human being. Instead of assuming a general or abstract human
nature, Theodore appears to suggest that the Logos assumed a specific concrete
human individual. This seems to be the case in his work On the Incarnation : “In coming
to indwell, the Logos united the assumed (human being) as a whole to itself, and made him
to share with it in all the dignity which the one who indwells, being the Son of God by
nature, possesses.”

 So how are the human and divine natures related? Antiochene writers were convinced
that the Alexandrian position led to the “mingling” or “confusion” of the divine and human
natures of Christ. Instead, they devised a manner of conceptualizing the relationship
be tween the two natures which maintained their distinct identities. This “union according
to good pleasure” involves the human and divine natures of Christ being understood to be
rather like watertight compartments within Christ. They never interact, or mingle with
one another. They remain distinct, being held together by the good pleasure of God. The
“hypostatic union” – that is, the union of the divine and human natures in Christ – rests in
the will of God.

 This might seem to suggest that Theodore of Mopsuestia regards the union of the divine
and human natures as being a purely moral union, like that of a husband and wife. It also
leads to a suspicion that the Logos merely puts on human nature, as one would put on a
coat: the action involved is temporary and reversible, and involves no fundamental change
to anyone involved. However, the Antiochene writers do not seem to have intended these
conclusions to be drawn. Perhaps the most reliable way of approaching their position is to
suggest that their desire to avoid confusing the divine and human natures within Christ led
them to stress their distinctiveness – yet in so doing, to inadvertently weaken their link in
the hypostatic union.

 This became a matter of controversy on account of the way in which Nestorius chose to
express his Christological views, which seemed to his critics to amount to a doctrine of “two
sons” – that is, that Jesus Christ was not a single person, but two, one human and one divine.
Yet this is explicitly excluded by the leading writers of the school, such as Nestorius. Christ
is, according to Nestorius, “the common name of the two natures”:

 Christ is indivisible in that he is Christ, but he is twofold in that he is both God and a human
being. He is one in his sonship, but is twofold in that which takes and that which is taken. …
For we do not acknowledge two Christs or two sons or “only-begottens” or Lords; not one son
and another son, not a first “only-begotten” and a new “only-begotten,” not a first and second
Christ, but one and the same.

0001501187.INDD 500001501187.INDD 50 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 51

 Nestorius’s views created something of a scandal, as contemporary reports indicate. What
follows is an extract from a history of the church compiled around this time by Socrates,
also known as “Scholasticus.” While there is probably a degree of bias in the reporting of
Nestorius’s actions and words, what is found in this passage corresponds well with what is
known of the situation at this time. Notice how the controversy focuses on whether Mary,
the mother of Jesus Christ, may properly be referred to as Theotokos (“God-bearer”).
Nestorius is here depicted as confused about whether to use the term or not, hesitant as to
what its use affirms, yet fearful as to what its denial might imply:

 [Nestorius] adopted a controversial attitude, and totally rejected the term Theotokos . The contro-
versy on the matter was taken one way by some and another way by others, with the result that the
ensuing discussion divided the church, and began to look like people fighting in the dark, with
everyone coming out with the most confused and contradictory assertions. Nestorius acquired the
popular reputation of asserting that the Lord was nothing more than a human being, and attempt-
ing to impose the teaching of Paul of Samosata and Photinus on the church. This led to such a great
outcry that it was thought necessary to convene a general council to rule on the matter in dispute.

 To understand the point at issue here, we need to explore an aspect of Christology known
as the doctrine of the “communication of attributes,” a notion often discussed in terms of
the Latin phrase communicatio idiomatum . The issue involved can be explored as follows.
By the end of the fourth century, the following propositions had gained widespread
acceptance within the church:

1. Jesus is fully human.
2. Jesus is fully divine.

 If both these statements are simultaneously true, it was argued, then what was true of the
humanity of Jesus must also be true of his divinity – and vice versa. An example might be
the following:

 Jesus Christ is God;
 Mary gave birth to Jesus;
 Therefore Mary is the Mother of God.

 This kind of argument became increasingly commonplace within the late fourth-century
church; indeed, it often served as a means of testing the orthodoxy of a theologian. A failure

 Nestorius (died c.451) . A major representative of the Antiochene school of theology,
who became patriarch of Constantinople in 428. His vigorous emphasis upon the
humanity of Christ seemed to his critics to amount to a denial of his divinity. Nesto-
rius’s failure to endorse the term Th eotokos led to him being openly charged with
heresy. Although far more orthodox than his opponents allowed, the extent of Nesto-
rius’s orthodoxy remains unclear and disputed.

0001501187.INDD 510001501187.INDD 51 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

52

to agree that Mary was the “Mother of God” became seen as tantamount to a refusal to
accept the divinity of Christ. This can be seen, for example, in Gregory of Nyssa’s response
to Apollinaris, noted in case study 1.3.

 But how far can this principle be pressed? For example, consider the following line of
argument:

 Jesus suffered on the cross;
 Jesus is God;
 Therefore God suffered on the cross.

The first two statements are orthodox, and commanded widespread assent within the
church. But the conclusion drawn from them was widely regarded as unacceptable. It was
axiomatic to most patristic writers that God could not suffer. The patristic period witnessed
theologians agonizing over the limits that could be set to this approach. Thus Gregory of
Nazianzus insisted that God must be considered to suffer; otherwise the reality of the incar-
nation of the Son of God was called into question. However, it was the Nestorian contro-
versy which highlighted the importance of the issues.

 By the time of Nestorius, the title Theotokos had become widely accepted within both
popular piety and academic theology. Nestorius was, however, alarmed at some of its
implications. It seemed to deny the humanity of Christ. Why not call Mary anthropotokos
(“bearer of humanity”) or even Christotokos (“bearer of the Christ”)? His suggestions were
met with outrage and indignation, on account of the enormous theological investment that
had come to be associated with the term Theotokos . Nestorius may be regarded as making
an entirely legitimate point; however, the manner in which he made it caused considerable
offense.

 The controversy was unquestionably heightened by a simmering political controversy
over the status of the patriarchate of Constantinople. Those hostile to its growing status
within the Christian world (especially those linked with the rival city of Alexandria) seized
on Nestorius’s comments, and exploited their potentially controversial nature to challenge
the status of the patriarchate. This kind of hostility can be seen in the response of Cyril of
Alexandria to Nestorius, to which we now turn.

 In an important section of his Letter 17, written around 430, Cyril condemns 12 propo-
sitions associated with the Antiochene school of Christology. Although Cyril regards these
views as heretical, there are points at which it seems that his primary concern is to establish
the supremacy of the Alexandrian over the Antiochene position. The first three statements
are particularly significant:

1. If any one 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.

2. If any one does not acknowledge that the Word of God the Father was substantially
united with flesh, and with his own flesh is one Christ, that is, one and the same God
and human being together, let them be condemned.

0001501187.INDD 520001501187.INDD 52 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 53

3. If any one divides the persons in the one Christ after their union, joining them together
in a mere conjunction in accordance with their rank, or a conjunction effected by
authority or power, instead of a combination according to a union of natures, let them
be condemned.

The following points are of especial interest.

1. The first point focuses on the use of the term Theotokos , in effect making a willingness
to use this term as a litmus test for orthodoxy in relation to the doctrine of the
Incarnation. For Cyril, anyone who refuses to use this term is, in effect, denying the
reality of the divinity of Christ, and is therefore heretical.

2. The second point insists upon a physical union of some kind between humanity and
divinity in Christ. Cyril is here critiquing the Antiochene model of incarnation, in
which the humanity and divinity were understood to be fully present in Christ, yet in a
non-interactive mode. For Cyril, only the model of “assumption,” in which the divine
nature “assumes” the human, can do justice to the orthodox teaching.

3. Cyril therefore condemns, in his third point, the idea of a “union according to good
pleasure,” which was characteristic of the Antiochene school. Dismissing this as a mere
“conjunction” rather than a genuine union, Cyril argues that this is totally ineffective in
safeguarding the vital theological and spiritual principles at stake in the doctrine of the
Incarnation.

 It will be clear that Christology was an issue of major importance during the patristic
period. As a result of the debates of the period, the contours of the Christian consensus on
the matter began to emerge and to advance the agenda of theological debate. It is widely
agreed that, once the Christological issue had been settled, the next issue to be debated was
the distinctive Christian doctrine of God. This naturally brings us to the doctrine of the
Trinity, which is the subject of the following case study.

 Case study 1.5 The Trinity: Early developments and controversies

 The development of the doctrine of the Trinity is best seen as organically related to the evo-
lution of Christology. It became increasingly clear that there was a consensus to the effect
that Jesus was “of the same substance” (homoousios) as God, rather than just “of similar
substance” (homoiousios). But if Jesus was God, in any meaningful sense of the word, what
did this imply about God? If Jesus was God, were there now two Gods? Or was a radical
reconsideration of the nature of God appropriate? Historically, it is possible to argue that
the doctrine of the Trinity is closely linked with the development of the doctrine of the
divinity of Christ. The more emphatic the church became that Christ was God, the more it
came under pressure to clarify how Christ related to God.

 The starting point for Christian reflections on the Trinity is the New Testament witness
to the presence and activity of God in Christ and through the Spirit. For Irenaeus, the whole
process of salvation, from its beginning to its end, bore witness to the action of Father, Son,

0001501187.INDD 530001501187.INDD 53 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

54

and Holy Spirit. Irenaeus made use of a term which featured prominently in future
discussion of the Trinity: “the economy of salvation.” That word “economy” needs clarifica-
tion. The Greek word oikonomia basically means “the way in which one’s affairs are ordered”
(the relation to the modern sense of the word will thus be clear). For Irenaeus, the term
“economy of salvation” means “the way in which God has ordered the salvation of humanity
in history.”

 At the time, Irenaeus was under considerable pressure from Gnostic critics, who argued
that the creator god was quite distinct from (and inferior to) the redeemer god. In the form
favored by Marcion, this idea took the following form: the Old Testament god is a creator
god, and totally different from the redeemer god of the New Testament. As a result, the Old
Testament should be shunned by Christians, who should concentrate their attention upon
the New Testament. Irenaeus vigorously rejected this idea. He insisted that the entire pro-
cess of salvation, from the first moment of creation to the last moment of history, was the
work of one and the same God. There was a single economy of salvation, in which the one
God – who was both creator and redeemer – was at work to redeem his creation.

 In his Demonstration of the Preaching of the Apostles , Irenaeus insisted upon the distinct
yet related roles of Father, Son, and Spirit within the economy of salvation. He affirmed his
faith in:

 God the Father uncreated, who is uncontained, invisible one God, creator of the universe …
and the Word of God, the Son of God, our Lord Jesus Christ, who … in the fulness of time, to
gather all things to himself, became a human among humans, to … destroy death, bring life,
and achieve fellowship between God and humanity. … And the Holy Spirit … was poured out
in a new way on our humanity to make us new throughout the world in the sight of God.

This passage sets out a clear statement of the idea of an “economic Trinity” – that is to say,
an understanding of the nature of the Godhead in which each person is responsible for an
aspect of the economy of salvation. Far from being a rather pointless piece of theological
speculation, the doctrine of the Trinity is grounded directly in the complex human experi-
ence of redemption in Christ, and is concerned with the explanation of this experience.

 Tertullian gave the theology of the Trinity its distinctive vocabulary; he also shaped its
distinctive form. God is one; nevertheless, God cannot be regarded as something or
someone who is totally isolated from the created order. The economy of salvation demon-
strates that God is active in his creation. This activity is complex; on analysis, this divine
action reveals both a unity and a distinctiveness. Tertullian argues that substance is what
unites the three aspects of the economy of salvation; person is what distinguishes them. The
three persons of the Trinity are distinct, yet not divided, different yet not separate or
independent of each other. The complexity of the human experience of redemption is thus
the result of the three persons of the Godhead acting in distinct yet coordinated manners in
human history, without any loss of the total unity of the Godhead.

 By the second half of the fourth century, the debate concerning the relation of the Father
and Son gave every indication of having been settled. The recognition that Father and Son
were “of one being” settled the Arian controversy, and established a consensus within the
church over the divinity of the Son. But further theological construction was necessary.

0001501187.INDD 540001501187.INDD 54 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 55

What was the relation of the Spirit to the Father? And to the Son? There was a growing
consensus that the Spirit could not be omitted from the Godhead. The Cappadocian
fathers, especially Basil of Caesarea, defended the divinity of the Spirit in such persuasive
terms that the foundation was laid for the final element of Trinitarian theology to be put
in its place. The divinity and co-equality of Father, Son, and Spirit had been agreed; it now
remained to develop Trinitarian models to allow this understanding of the Godhead to be
visualized.

 In general, eastern theology tended to emphasize the distinct individuality of the three
persons or hypostases, and safeguard their unity by stressing the fact that both the Son and
the Spirit derived from the Father. The relation between the persons or hypostases is
ontological, grounded in what those persons are. Thus the relation of the Son to the Father
is defined in terms of “being begotten” and “sonship.” As we shall see, Augustine moves
away from this approach, preferring to treat the persons in relational terms. We shall return
to these points presently, in discussing the filioque controversy.

 The western approach, however, was more marked by its tendency to begin from the
unity of God, especially in the work of revelation and redemption, and to interpret the rela-
tion of the three persons in terms of their mutual fellowship. It is this position which is
characteristic of Augustine, and which we shall explore later in this case study.

 The eastern approach might seem to suggest that the Trinity consists of three independent
agents, doing quite different things. This possibility was excluded by two later develop-
ments, which are usually referred to by the terms “mutual interpenetration” (perichoresis)
and “appropriation.” Although these ideas find their full development at a later stage in the
development of the doctrine, they are unquestionably hinted at in both Irenaeus and
Tertullian, and find more substantial expression in the writings of Gregory of Nyssa. We
may usefully consider both these ideas at this stage.

 The Greek term perichoresis – which is often found in either its Latin (circumincessio) or
English (mutual interpenetration) forms – came into general use in the sixth century. It
refers to the manner in which the three persons of the Trinity relate to one another. The con-
cept of perichoresis allows the individuality of the persons to be maintained, while insisting

 Basil of Caesarea (c.330–379) . Also known as “Basil the Great,” this fourth-century
writer was based in the region of Cappadocia, in modern Turkey. He is particularly
remembered for his writings on the Trinity, especially the distinctive role of the Holy
Spirit. He was elected bishop of Caesarea in 370.

 Gregory of Nyssa (c.330–c.395) . One of the Cappadocian fathers, noted especially
for his vigorous defense of the doctrine of the Trinity and the incarnation during the
fourth century.

0001501187.INDD 550001501187.INDD 55 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

56

that each person shares in the life of the other two. An image often used to express this idea
is that of “a community of being,” in which each person, while maintaining its distinctive
identity, penetrates the others and is penetrated by them.

 The idea of “appropriation” is related to perichoresis , and follows on from it. The modalist
heresy (to be discussed presently) argued that God could be considered as existing in dif-
ferent “modes of being” at different points in the economy of salvation, so that, at one point,
God existed as Father and created the world; at another, God existed as Son and redeemed
it. The doctrine of appropriation insists that the works of the Trinity are a unity; every
person of the Trinity is involved in every outward action of the Godhead. Thus Father, Son,
and Spirit are all involved in the work of creation, which is not to be viewed as the work of
the Father alone. For example, Augustine of Hippo pointed out that the Genesis creation
account speaks of God, the Word, and the Spirit (Genesis 1: 1–3), thus indicating that all
three persons of the Trinity were present and active at this decisive moment in salvation
history. Yet it is appropriate to think of creation as the work of the Father. Despite the fact
that all three persons of the Trinity are implicated in creation, it is properly seen as the dis-
tinctive action of the Father. Similarly, the entire Trinity is involved in the work of redemp-
tion. It is, however, appropriate to speak of redemption as being the distinctive work of the
Son.

 Taken together, the concepts of perichoresis and appropriation allow us to think of the
Godhead as a “community of being,” in which all is shared, united, and mutually exchanged.
Father, Son, and Spirit are not three isolated and diverging compartments of a Godhead,
like three subsidiary components of an international corporation. Rather, they are differen-
tiations within the Godhead, which become evident within the economy of salvation and
the human experience of redemption and grace. The doctrine of the Trinity affirms that
beneath the surface of the complexities of the history of salvation and our experience of
God lies one God, and one God only.

 Modalism
 The term “modalism” was introduced by the German historian of dogma, Adolf von
Harnack, to describe the common element of a group of Trinitarian heresies, associated
with Noetus and Praxeas in the late second century, and Sabellius in the third. Each of these
writers was concerned to safeguard the unity of the Godhead, fearing a lapse into some
form of tritheism as a result of the doctrine of the Trinity. (As will become clear, this fear

 Augustine of Hippo (354–430) . Widely regarded as the most infl uential Latin
patristic writer, Augustine was converted to Christianity at the northern Italian city
of Milan in the summer of 386. He returned to North Africa, and was made bishop
of Hippo in 395. He was involved in two major controversies – the Donatist contro-
versy, focusing on the church and sacraments, and the Pelagian controversy, focusing
on grace and sin. He also made substantial contributions to the development of the
doctrine of the Trinity, and the Christian understanding of history.

0001501187.INDD 560001501187.INDD 56 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 57

was amply justified.) This vigorous defense of the absolute unity of God (often referred to
as “monarchianism,” from the Greek term meaning “a single principle of authority”) led
these writers to insist that the one and only God revealed himself in different ways at differ-
ent times. The divinity of Christ and the Holy Spirit is to be explained in terms of three
different ways or modes of divine revelation (hence the term “modalism”). The following
Trinitarian sequence is thus proposed:

1. The one God is revealed in the manner of creator and lawgiver. This aspect of God is
referred to as “the Father.”

2. The same God is then revealed in the manner of a savior, in the person of Jesus Christ.
This aspect of God is referred to as “the Son.”

3. The same God is then revealed in the manner of the one who sanctifies and gives
eternal life. This aspect of God is referred to as “the Spirit.”

 There is thus no difference, save that of appearance and chronological location, between the
three entities in question.

 The Cappadocian approach to the Trinity
 The Cappadocian fathers played a pivotal role in establishing the full divinity of the Holy
Spirit, a decision which was formally endorsed by the Council of Constantinople in 381.
Once this decisive theological step had been taken, the way was open to a full statement
of the doctrine of the Trinity. With the recognition of the identity of substance of Father,
Son, and Holy Spirit, it was possible to explore their mutual relationship within the
Trinity. Once more, the Cappadocians played a decisive role in this major theological
development.

 The Cappadocian approach to the Trinity is best understood as a defense of the divine
unity, coupled with a recognition that the one Godhead exists in three different “modes of
being.” The formula that expresses this approach best is “one substance [ousia] in three per-
sons [hypostaseis].” The one indivisible Godhead is common to all three persons of the
Trinity. This one Godhead exists simultaneously in three different “modes of being” –
Father, Son, and Holy Spirit.

 One of the most distinctive features of this approach to the Trinity is the priority
assigned to the Father. Although the Cappadocian writers stress that they do not accept
that either the Son or Spirit is subordinate to the Father, they nevertheless explicitly state
that the Father is to be regarded as the source or fountainhead of the Trinity. The being of
the Father is imparted to both the Son and the Spirit, although in different ways: the Son
is “begotten” of the Father, and the Spirit “proceeds” from the Father. Gregory of Nyssa
thus writes of “the one person of the Father, from whom the Son is begotten and the Spirit
proceeds.”

 So how can the one substance be present in three persons? The Cappadocians answered
this question by appealing to the relation between a universal and its particulars – for
example, humanity and individual human beings. Thus Basil of Caesarea argues that the
one substance within the Trinity can be conceived as analogous to a universal, and the three
persons to particulars. A common human nature, shared by all people, does not mean that

0001501187.INDD 570001501187.INDD 57 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

58

all human beings are identical; it means that they retain their individuality, even though
they share this common nature. Gregory of Nyssa states this as follows:

 Peter, James and John are called three humans, even though they share a single common
humanity. … So how do we compromise our belief, by saying on the one hand that the Father,
Son and the Holy Spirit have a single godhead, while on the other hand denying that we are
talking about three gods?

 Thus each of the three persons within the Trinity has a distinctive characteristic.
According to Basil of Caesarea, the distinctives of each of the persons are as follows: the
Father is distinguished by fatherhood, the Son by sonship, and the Spirit by the ability to
sanctify. For Gregory of Nazianzus, the Father is distinguished by “being ingenerate” (agen-
nesis , a difficult word which conveys the idea of “not being begotten” or “not deriving from
any other source”), the Son by “being generate” (gennesis , which could also be translated as
“being begotten” or “deriving one’s origins from someone else”), and the Spirit by “being
sent” or “proceeding.” The difficulty with this analogy for modern readers is that it seems to
hint at tritheism. While Gregory’s Platonism allows him to think of “Peter, James, and John”
as different instances of the same human nature, the more natural way of interpreting the
illustration today is in terms of three distinct and independent individuals.

 Augustine’s model of the Trinity
 Augustine takes up many elements of the emerging consensus on the Trinity. This can be
seen in his vigorous rejection of any form of subordinationism (that is, treating the Son and
Spirit as inferior to the Father within the Godhead). Augustine insists that the action of the
entire Trinity is to be discerned behind the actions of each of its persons. Thus humanity is
not merely created in the image of God; it is created in the image of the Trinity. An impor-
tant distinction is drawn between the eternal Godhead of the Son and the Spirit, and their
place in the economy of salvation. Although the Son and Spirit may appear to be posterior
to the Father, this judgment only applies to their role within the process of salvation.
Although the Son and Spirit may appear to be subordinate to the Father in history, in eter-
nity all are co-equal. This is an important anticipation of the later distinction between the
essential Trinity, grounded in God’s eternal nature, and the economic Trinity, grounded in
God’s self-revelation within history.

 Perhaps the most distinctive element of Augustine’s approach to the Trinity concerns his
understanding of the person and place of the Holy Spirit; we shall consider specific aspects
of this in a later section, as part of our discussion of the filioque controversy. However,
Augustine’s conception of the Spirit as the love which unites the Father and Son together
demands attention at this early stage.

 Having identified the Son with “wisdom,” Augustine proceeds to identify the Spirit with
“love.” He concedes that he had no explicit biblical grounds for this identification; neverthe-
less, he regards it as a reasonable inference from the biblical material. The Spirit “makes us
dwell in God, and God in us.” This explicit identification of the Spirit as the basis of union
between God and believers is important, as it points to Augustine’s idea of the Spirit as the
giver of community. The Spirit is the gift of God which binds us to him. There is, Augustine

0001501187.INDD 580001501187.INDD 58 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 59

argues, therefore a corresponding relation within the Trinity itself. God already exists in the
kind of relation to which he wishes to bring us. And just as the Spirit is the bond of union
between God and the believer, so the Spirit exercises a comparable role within the Trinity,
binding the persons together. “The Holy Spirit … makes us dwell in God, and God in us.
But that is the effect of love. So the Holy Spirit is God who is love.”

 This argument is supplemented by a general analysis of the importance of love within the
Christian life. Augustine, basing himself loosely on 1 Corinthians 13: 13 (“These three remain:
faith, hope, and love. But the greatest of these is love”), argues along the following lines:

1. God’s greatest gift is love;
2. God’s greatest gift is the Holy Spirit;
3. Therefore the Holy Spirit is love.

 Augustine brings both these lines of argument together in the following passage:

 Love is of God, and its effect in us is that we dwell in God, and he in us. This we know, because
he has given us his Spirit. Now the Spirit is God who is love. If, among God’s gifts there is none
greater than love, and if there is no greater gift than the Holy Spirit, we naturally conclude that
the one who is said to be both God and of God is love.

This style of analysis has been criticized for its obvious weaknesses, not least in leading to a
curiously depersonalized notion of the Spirit. The Spirit appears as a sort of glue, binding
Father and Son together, and binding both to believers. The idea of “being bound to God”
is a central feature of Augustine’s spirituality, and it is perhaps inevitable that this concern
will appear prominently in his discussion of the Trinity.

 One of the most distinctive features of Augustine’s approach to the Trinity is his
development of “psychological analogies.” The reasoning which lies behind the appeal to
the human mind in this respect can be summarized as follows. It is not unreasonable to
expect that, in creating the world, God has left a characteristic imprint upon that creation.
But where is that imprint (vestigium) to be found? It is reasonable to expect that God would
plant this distinctive imprint upon the height of his creation. Now the Genesis creation
accounts allow us to conclude that humanity is the height of God’s creation. Therefore,
Augustine argues, we should look to humanity in our search for the image of God.

 However, Augustine then takes a step which many observers feel to have been unfortunate.
On the basis of his Neoplatonic worldview, Augustine argues that the human mind is to be
regarded as the apex of humanity. It is therefore to the individual human mind that the
theologian should turn, in looking for “traces of the Trinity” in creation. The radical indi-
vidualism of this approach, coupled with its obvious intellectualism, means that he chooses
to find the Trinity in the inner mental world of individuals, rather than – for example – in
personal relationships (an approach favored by medieval writers, such as Richard of
St. Victor). Furthermore, a first reading of On the Trinity suggests that Augustine seems to
regard the inner workings of the human mind as telling us as much about God as the
economy of salvation. Although Augustine stresses the limited value of such analogies, he
himself appears to make more use of them than this critical appraisal would warrant.

0001501187.INDD 590001501187.INDD 59 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

 H I S T O R I C A L T H E O L O G Y

60

 Augustine discerns a triadic structure to human thought, and argues that this structure
of thought is grounded in the being of God. He himself argues that the most important such
triad is that of mind, knowledge, and love, although the related triad of memory, under-
standing, and will is also given considerable prominence. The human mind is “an image” –
inadequate, to be sure, but still an image – of God. So just as there are three such faculties
in the human mind, which are not ultimately totally separate and independent entities, so
there can be three “persons” in God.

 There are some obvious weaknesses here. As has often been pointed out, the human
mind cannot be reduced to three entities in quite this neat and simplistic manner. In the
end, however, it must be pointed out that Augustine’s appeal to such “psychological ana-
logies” is actually illustrative, rather than constitutive. They are intended to be visual aids
(although visual aids that are grounded in the doctrine of creation) to insights that may be
obtained from Scripture and reflection on the economy of salvation. Augustine’s doctrine of
the Trinity is not ultimately grounded in his analysis of the human mind, but in his reading
of Scripture, especially of the Fourth Gospel .

 The filioque controversy
 One of the most significant events in the early history of the church was agreement
throughout the Roman Empire, both east and west, on the Nicene Creed. The Nicene Creed
was intended to bring doctrinal stability to the church in a period of considerable impor-
tance in its history. Part of that agreed text referred to the Holy Spirit “proceeding from the
Father.” By the ninth century, however, the western church routinely altered this phrase,
speaking of the Holy Spirit “proceeding from the Father and the Son.” The Latin term fil-
ioque (meaning “and from the Son”) has since come to refer to this addition, now normative
within the western churches, and the theology which it expresses. This idea of a “double
procession” of the Holy Spirit was a source of intense irritation to Greek writers: not only
did it raise serious theological difficulties for them; it also involved tampering with the sup-
posedly inviolable text of the creeds. Many scholars see this bad feeling as contributing to
the split between the eastern and western churches, which took place around 1054. Although
this development (and the resulting controversy) took place after 451, the resulting debate
was the inevitable outcome of the ideas documented in this case study, making it entirely
proper to discuss this debate at this point.

 The filioque debate is of importance, both as a theological issue in itself, and also as a
matter of some importance in the contemporary relations between the eastern and western
churches. We therefore propose to explore the issues in some detail. The basic issue at stake
is whether the Spirit may be said to proceed from the Father alone, or from the Father and
the Son. The former is associated with the eastern church, and is given its most weighty
exposition in the writings of the Cappadocian fathers ; the latter is associated with the
western church, and is developed with particular clarity in Augustine’s treatise On the
Trinity .

 The Greek patristic writers insisted that there was only one source of being within the
Trinity. The Father alone was the sole and supreme cause of all things, including the Son
and the Spirit within the Trinity. The Son and the Spirit derive from the Father, but in dif-
ferent manners. In searching for suitable terms to express this relationship, theologians

 Term used
to refer to
the gospel
according
to John. It
highlights the
distinctive
literary and
theological
character of
this gospel,
which sets it
apart from
the common
structures of
the fi rst three
gospels.

 Th e three
major Greek-
speaking
writers: Basil
of Caesarea,
Gregory of
Nazianzen,
and Gregory
of Nyssa (late
fourth century,
Asia Minor).

0001501187.INDD 600001501187.INDD 60 4/25/2012 2:51:37 PM4/25/2012 2:51:37 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 61

eventually fixed on two quite distinct images: the Son is begotten of the Father, while the
Spirit proceeds from the Father. These two terms are intended to express the idea that both
Son and Spirit derive from the Father, but are derived in different ways. The vocabulary is
clumsy, reflecting the fact that the Greek words involved are difficult to translate into
modern English.

 To assist in understanding this complex process, the Greek fathers used two images. The
Father pronounces his word; at the same time as he utters this word, he breathes out in
order to make this word capable of being heard and received. The imagery used here, which
is strongly grounded in the biblical tradition, is that of the Son as the Word of God, and the
Spirit as the breath of God. An obvious question arises here: why should the Cappadocian
fathers, and other Greek writers, spend so much time and effort on distinguishing Son and
Spirit in this way? The answer is important. A failure to distinguish the ways in which Son
and Spirit derive from the one and the same Father would lead to God having two sons,
which would have raised insurmountable problems.

 Within this context, it is unthinkable that the Holy Spirit should proceed from the Father
and the Son. Why? Because it would totally compromise the principle of the Father as the
sole origin and source of all divinity. It would amount to affirming that there were two
sources of divinity within the one Godhead, with all the internal contradictions and ten-
sions that this would generate. If the Son were to share in the exclusive ability of the Father
to be the source of all divinity, this ability would no longer be exclusive. For this reason, the
Greek church regarded the western idea of a “double procession” of the Spirit with something
approaching stark disbelief. The Greek tradition, however, was not entirely unanimous on
this point. Cyril of Alexandria had no hesitation in speaking of the Spirit as “belonging to
the Son,” and related ideas were not slow to develop within the western church.

 This understatement of the procession of the Spirit from Father and Son was developed
and given its classic statement by Augustine. Possibly building upon the position hinted at
earlier by Hilary of Poitiers (c.315–67), Augustine argued that the Spirit had to be thought
of as proceeding from the Son. One of his main proof texts was John 20: 22, in which the
risen Christ is reported as having breathed upon his disciples, and said: “Receive the Holy
Spirit.” Augustine explains this as follows:

 Nor can we say that the Holy Spirit does not also proceed from the Son. After all, the Spirit is
said to be the Spirit of both the Father and the Son [John 20: 22 is then cited]. … The Holy
Spirit proceeds not only from the Father, but also from the Son.

In making this statement, Augustine thought that he was summarizing a general consensus
within both the eastern and western churches. Unfortunately, his knowledge of Greek does
not appear to have been good enough to allow him to appreciate that the Greek-speaking
Cappadocian writers adopted a rather different position. Nevertheless, there are points at
which Augustine is obviously concerned to defend the distinctive role of the Father within
the Godhead:

 God the Father alone is the one from whom the Word is born, and from whom the Spirit prin-
cipally proceeds. Now I have added the word “principally,” because we find that the Holy Spirit

0001501187.INDD 610001501187.INDD 61 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

62

also proceeds from the Son. Nevertheless, the Father gave the Spirit to the Son. It was not as if
the Son already existed and possessed the Spirit. Whatever the Father gave to the only-begotten
Word, he gave by begetting him. Therefore he begot him in such a way that the common gift
should be the Spirit of both.

So what did Augustine think he was doing, in understanding the role of the Spirit in
this way? The answer lies in his distinctive understanding of the Spirit as the “bond of love”
between Father and Son. Augustine developed the idea of relation within the Godhead,
arguing that the persons of the Trinity are defined by their relations to one another. The
Spirit is thus to be seen as the relation of love and fellowship between the Father and Son,
a relation which Augustine believed to be foundational to the Fourth Gospel’s presentation
of the unity of will and purpose of Father and Son.

 We can summarize the root differences between the two approaches as follows:

1. The Greek (or eastern) intention was to safeguard the unique position of the Father as
the sole source of divinity. In that both the Son and Spirit derive from him, although in
different but equally valid manners, their divinity is in turn safeguarded. To the Greeks,
the Latin approach seemed to introduce two separate sources of divinity into the
Godhead, and to weaken the vital distinction between Son and Spirit. The Son and
Spirit are understood to have distinct, yet complementary roles, whereas the western
tradition sees the Spirit as the Spirit of Christ.

2. The Latin (or western) intention was to ensure that the Son and Spirit were adequately
distinguished from one another, yet shown to be mutually related to one another. The
strongly relational approach adopted to the idea of “person” made it inevitable that the
Spirit would be treated in this way. Sensitive to the Greek position, later Latin writers
stressed that they did not regard their approach as presupposing two sources of
divinity in the Godhead. The Council of Lyons stated that “the Holy Spirit proceeds
from the Father and the Son, yet not as from two origins but as from one origin.”
However, the doctrine remained a source of contention, and continues to be an issue
of dispute today.

 Case study 1.6 The church: The Donatist controversy

 The Donatist controversy derived its name from Donatus, a North African Christian writer
elected as Bishop of Carthage in 315, noted for his rigorist views on church membership
and leadership. As we noted in our introductory historical overview of the patristic period,
under the Roman emperor Diocletian (284–313) the Christian church was subject to var-
ious degrees of persecution. The origins of the persecution date from 303; it finally ended
with the victory of Constantine, and the issuing of the Edict of Milan in 313. Under an edict
of February 303, Christian books were ordered to be burned and churches demolished.
Those Christian leaders who handed over their books to be burned came to be known as
 traditores – “those who handed over [their books].” The modern English word “traitor”
derives from the same root. Once such traditor or “traitor” was Felix of Aptunga, who later
consecrated Caecilian as bishop of Carthage in 311.

0001501187.INDD 620001501187.INDD 62 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 63

 Many local Christians were outraged that such a person should have been allowed to be
involved in this consecration, and declared that they could not accept the authority of Caecilian
as a result. The hierarchy of the Catholic church was tainted as a result of this development.
The church ought to be pure, and should not be permitted to include such people. By the time
Augustine returned to Africa in 388, a breakaway faction had established itself as the leading
Christian body in the region, with especially strong support from the local African population.
Sociological issues clouded theological debate; the Donatists tended to draw their support
from the indigenous population, whereas the Catholics drew theirs from Roman colonists.

 The theological issues involved are of considerable importance, and relate directly to a
serious tension within the theology of a leading figure of the African church in the third
century – Cyprian of Carthage. In his The Unity of the Catholic Church (251), Cyprian had
defended two major related beliefs:

1. Schism (that is, the deliberate breaking away from the church) is totally and absolutely
unjustified. The unity of the church cannot be broken, for any pretext whatsoever. To
step outside the bounds of the church is to forfeit any possibility of salvation.

2. It therefore follows that a lapsed or schismatic bishop is deprived of all ability to
administer the sacraments or act as a minister of the Christian church. By passing
outside the sphere of the church, they have lost their spiritual gifts and authority. They
should therefore not be permitted to ordain priests or bishops. Any whom they have
ordained must be regarded as invalidly ordained; any whom they have baptized must
be regarded as invalidly baptized.

 Cyprian’s arguments against schism are set out with particular clarity, and are worth noting
in a little detail, based on the following passage from his classic work The Unity of the
Catholic Church :

 Anyone who cuts themselves off from the Church and is joined to an adulteress is separated
from the promises of the Church, and anyone who leaves the Church of Christ behind cannot
benefit from the rewards of Christ. Such people are strangers, outcasts, and enemies. You
cannot have God as father unless you have the Church as mother. … This sacrament of unity,
this inseparable bond of peace, is shown in the gospel when the robe of the Lord Jesus Christ
was neither divided at all or torn, but they cast lots for the clothing of Christ … so the clothing
was received whole and the robe was taken unspoilt and undivided. … That garment signifies
the unity which comes “from the part above,” that is, from heaven and from the Father, a unity
which could not be torn at all by those who received and possessed it, but it was taken undi-
vided in its unbreakable entirety. Anyone who rends and divides the Church of Christ cannot
possess the clothing of Christ.

 Cyprian of Carthage (d.258) . A Roman rhetorician of considerable skill who was
converted to Christianity around 246, and elected bishop of the North African city of
Carthage in 248. He was martyred in that city in 258. His writings focus particularly
on the unity of the church, and the role of its bishops in maintaining orthodoxy and
order.

0001501187.INDD 630001501187.INDD 63 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

64

Note how Cyprian argues that there is only one church. Anyone who chooses to leave the
church in schism therefore moves outside the boundaries of the church, and ceases to have
any connection with it. It is impossible to benefit from Christ’s salvation without being a
member of the church. This is summed up in the famous slogan: “You cannot have God as
father unless you have the Church as mother.” At this point, Cyprian uses a particularly
striking image to stress the indivisibility of the church. The church, he declares, is like the
seamless robe in which Christ was clothed as he walked to his crucifixion. Cyprian here
alludes to the incident in the gospels, in which those who crucified Jesus threw lots for his
robe, in that they did not wish to tear it (see John 19: 23–4). Cyprian argues that the church
is analogous to that robe: it cannot be torn or divided.

 It will be clear, then, that Cyprian rigorously excludes schism. But what happens if a
bishop lapses under persecution, and subsequently repents? Cyprian’s theory is profoundly
ambiguous, and is open to two lines of interpretation:

1. By lapsing, the bishop has committed the sin of apostasy (literally, “falling away”). He
has therefore placed himself outside the bounds of the church, and can no longer be
regarded as administering the sacraments validly.

2. By his repentance, the bishop has been restored to grace, and is able to continue admin-
istering the sacraments validly.

 The Donatists adopted the first such position, the Catholics (as their opponents came to be
universally known) the second.

 As a result, the Donatists believed that the entire sacramental system of the Catholic
church had become corrupted. It was therefore necessary to replace traditores with people
who had remained firm in their faith under persecution. It was also necessary to rebaptize
and reordain all those who had been baptized and ordained by traditores . Inevitably, this
resulted in the formation of a breakaway faction. By the time of Augustine, the breakaway
faction was larger than the church which it had originally broken away from.

 Yet Cyprian had totally forbidden schism of any kind. One of the greatest paradoxes of the
Donatist schism is that the schism resulted from principles which were due to Cyprian – yet
contradicted those very same principles. As a result, both the Donatists and Catholics
appealed to Cyprian as an authority – but to very different aspects of his teaching. The
Donatists stressed the outrageous character of apostasy; the Catholics equally emphasized
the impossibility of schism. A stalemate resulted – that is, until Augustine of Hippo arrived,
and became bishop of Hippo in the region. Augustine was able to resolve the tensions within
the legacy of Cyprian, and put forward an “Augustinian” view of the church, which has
remained enormously influential ever since. In what follows, we shall outline the main fea-
tures of this distinctive approach.

 First, Augustine emphasizes the sinfulness of Christians. The church is not meant to be a
society of saints, but a “mixed body” of saints and sinners. Augustine finds this image in two
biblical parables: the parable of the net which catches many fishes, and the parable of the
wheat and the tares (note that “tares” is the traditional older English word for “weeds”; we
shall use the two terms interchangeably in the following discussion). It is this latter parable
(Matthew 13: 24–31) that is of especial importance and requires further discussion.

0001501187.INDD 640001501187.INDD 64 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 65

 The parable tells of a farmer who sowed seed, and discovered that the resulting crop included
both wheat and tares – grain and weeds. What could be done about it? To attempt to separate the
wheat and the weeds while both were still growing would be to court disaster, probably involving
damaging the wheat while trying to get rid of the weeds. But at the harvest, all the plants –
wheat and tares – are cut down, and sorted out without any danger of damaging the wheat.
The separation of the good and the evil thus takes place at the end of time, not in history.

 For Augustine, this parable refers to the church in the world. It must expect to find itself
including both saints and sinners. But to attempt a separation in this world is premature
and improper. That separation will take place in God’s own time, at the end of history. No
human can make that judgment or separation in God’s place. So in what sense is the church
holy? For Augustine, the holiness in question is not that of its members, but of Christ. The
church cannot be a congregation of saints in this world, in that its members are contami-
nated with original sin. However, the church is sanctified and made holy by Christ – a
holiness which will be perfected and finally realized at the Last Judgment. In addition to
this theological analysis, Augustine makes the practical observation that the Donatists
failed to live up to their own high standards of morality. The Donatists, Augustine suggests,
were just as capable as Catholics of getting drunk or beating people up.

 Second, Augustine argues that schism and traditio (the handing over of Christian books,
or any form of lapse from faith) are indeed both sinful – but that, for Cyprian, schism is by
far the more serious sin. The Donatists are thus guilty of serious misrepresentation of the
teaching of the great North African martyr bishop.

 On the basis of these considerations, Augustine argues that Donatism is fatally flawed.
The church is, and is meant to be, a mixed body. Sin is an inevitable aspect of the life of the
church in the present age, and is neither the occasion nor the justification for schism.

 Yet the Donatist controversy concerned more than a theoretical understanding of the
nature of the church. It affected aspects of everyday Christian ministry, on account of the
Donatist insistence that only certain untainted persons could administer the sacraments
properly. The Donatists refused to recognize that a traditor could administer the sacra-
ments properly. Accordingly, they argued that baptisms, ordinations, and eucharists
administered by such ministers were invalid.

 This attitude rested in part upon the authority of Cyprian of Carthage. Cyprian had
argued that no true sacraments exist outside the church. Heretical baptism was thus not
valid, as heretics did not accept the faith of the church, and were thus outside its bounds.
Logically unassailable though Cyprian’s views may have been, they failed to allow for the
situation which arose during the Donatist controversy – that is, ministers who are of
orthodox faith, but whose personal conduct is held to be unworthy of their calling. Were
doctrinally orthodox yet morally inferior ministers entitled to administer the sacraments?
And were such sacraments valid or not?

 Pressing Cyprian’s views beyond their apparent intended limits, the Donatists argued that
ecclesiastical actions could be regarded as invalid on account of subjective imperfections on
the part of the person administering them. The Donatists thus held that those who were bap-
tized or ordained by Catholic priests or bishops who had not joined the Donatist movement
were required to be rebaptized and reordained at the hands of Donatist ministers. The sacra-
ments derive their validity from the personal qualities of the person who administers them.

 Term used in
the present
volume to
refer to the
sacrament
variously
known as “the
Mass,” “the
Lord’s Supper”
and “Holy
Communion.”

0001501187.INDD 650001501187.INDD 65 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

66

 Responding to this approach, Augustine argued that Donatism laid excessive emphasis
upon the qualities of the human agent, and gave insufficient weight to the grace of Jesus
Christ. It is, he argued, impossible for fallen human beings to make distinctions concerning
who is pure and impure, worthy or unworthy. This view, which is totally consistent with his
understanding of the church as a “mixed body” of saints and sinners, holds that the efficacy
of a sacrament rests not upon the merits of the individual administering it, but upon the
merits of the one who instituted them in the first place – Jesus Christ. The validity of sacra-
ments is independent of the merits of those who administer them.

 Having said this, Augustine qualifies it in an important context. A distinction must be
drawn, he argues, between “baptism” and “the right to baptize.” Although baptism is valid,
even when administered by those who are heretics or schismatics, this does not mean that
the right to baptize is indiscriminately distributed among all peoples. The right to confer
baptism exists only within the church, and supremely on the part of those ministers which
it has chosen and authorized to administer the sacraments. The authority to administer the
sacraments of Christ was committed by him to the apostles, and through them and their
successors, the bishops, to the ministers of the Catholic church.

 The theological issue at stake has come to be represented by two Latin slogans, each
reflecting a different understanding of the grounds of the efficacy of the sacraments:

1. Sacraments are efficacious ex opere operantis – literally, “on account of the work of the
one who works.” Here, the efficacy of the sacrament is understood to be dependent
upon the personal qualities of the minister.

2. Sacraments are efficacious ex opere operato – literally, “on account of the work which is
worked.” Here, the efficacy of the sacrament is understood to be dependent upon the
grace of Christ, which the sacraments represent and convey.

 The Donatist position is consistent with an ex opere operantis , and Augustine’s with an ex
opere operato , understanding of sacramental causality. The latter view became normative
within the western church, and was maintained by the mainstream reformers during the
sixteenth century. The former was upheld by more radical sections of the Reformation, and
continues to be significant within some sections of Protestantism, especially those stressing
the importance of holiness or charismatic gifts.

 Augustine sets out his position in the following passage, taken from his treatise “On
Baptism.” As we noted earlier, Augustine’s view of the church accepts that congregations
and priests will include sinners as well as saints. So does this invalidate the sacraments?
Against the Donatist view, which declared that only the righteous can administer and prof-
itably receive the sacraments (an ex opere operantis view of sacramental efficacy), Augustine
argues that the efficacy of the sacraments rests on Christ himself, not the merits of either
the administrator or recipient (which, as noted above, is an ex opere operato view of sacra-
mental efficacy):

 In the matter of baptism, we should consider not the identity of the one who gives it, but what
it is that he gives; not who he is that receives, but what it is that he receives. … When baptism
is administered by the words of the gospel, however great the evil of either minister or recipient

0001501187.INDD 660001501187.INDD 66 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 67

may be, the sacrament itself is holy on account of the one whose sacrament it is. In the case of
people who receive baptism from an evil person, if they do not receive the perverseness of the
minister but the holiness of the mystery, being united to the church in good faith and hope and
charity, they will receive the forgiveness of their sins.

Augustine here draws a fundamental distinction between the one who gives the gift, and
the gift that is given. The personal qualities of the “giver” (in this case, the minister of the
sacrament) have no bearing on the quality of what is given (that is, the sacrament itself).
Sacraments derive thus their efficacy from “the one whose sacrament it is.” In other words,
whatever a sacrament does results from the holiness of God, not from holiness (or lack of
it) on the part of the minister.

 This can be contrasted with the views of Petilian, a noted Donatist writer who was active
at the beginning of the fifth century. Petilian, the Donatist bishop of Cirta (a city in North
Africa), circulated a letter to his priests warning against the moral impurity and doctrinal
errors of the Catholic church. Augustine’s reply, dated 401, led Petilian to write against
Augustine in more detail. In this letter, dating from 402, from which Augustine quotes
extracts, Petilian sets out fully the Donatist insistence that the validity of the sacraments is
totally dependent upon the moral worthiness of those who administer them. Petilian’s
words are included within citation marks within Augustine’s text.

 “What we look for is the conscience” [Petilian] says, “of the one who gives [the sacraments],
giving in holiness, to cleanse the conscience of the one who receives. For anyone who know-
ingly receives ‘faith’ from the faithless does not receive faith, but guilt.” And he will then go on
to say: “So how do you test this? For everything consists of an origin,” he says, “and a root; if it
does not possess something as its head, it is nothing. Nor can anything truly receive a second
birth, unless it is born again from good seed.”

Note that Petilian argues that the holiness or guilt of the minister affects the person who
receives the sacraments from that minister (lines 1–2). It is therefore essential that ministers
should be holy and unblemished if their ministries are not to be compromised through the
contaminating effect of sin.

 The Donatist controversy was of major importance to the development of the western
church during the fourth century. A second controversy to break out in this region of
the church – also centering on Augustine of Hippo – concerned the whole issue of the
interaction of divine grace and human freedom. It is to the Pelagian controversy that we
now turn.

 Case study 1.7 Grace: The Pelagian controversy

 The Pelagian controversy, which erupted in the early fifth century, brought a cluster of
questions concerning human nature, sin, and grace into sharp focus. Up to this point,
there had been relatively little controversy within the church over human nature. The
Pelagian controversy changed that, and ensured that the issues associated with human
nature were placed firmly on the agenda of the western church. The controversy centered

0001501187.INDD 670001501187.INDD 67 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

68

upon two individuals: Augustine of Hippo and Pelagius. The controversy is complex, at
both the historical and theological levels, and, given its impact upon western Christian
theology, needs to be discussed at some length. We shall summarize the main points of the
controversy under four heads: (1) the understanding of the “freedom of the will”; (2) the
understanding of sin; (3) the understanding of grace; (4) the understanding of the grounds
of justification.

 The “freedom of the will”
 For Augustine, the total sovereignty of God and genuine human responsibility and free-
dom must be upheld at one and the same time, if justice is to be done to the richness and
complexity of the biblical statements on the matter. To simplify the matter, denying either
the sovereignty of God or human freedom is to seriously compromise the Christian under-
standing of the way in which God justifies man. In Augustine’s own lifetime, he was obliged
to deal with two heresies which simplified and compromised the gospel in this way.
Manicheism was a form of fatalism (to which Augustine himself was initially attracted)
that upheld the total sovereignty of God but denied human freedom, while Pelagianism
upheld the total freedom of the human will while denying the sovereignty of God. Before
developing these points, it is necessary to make some observations concerning the term
“free will.”

 The term “free will” (Latin: liberum arbitrium) is not itself biblical, but derives from Greek
philosophical movements, especially Stoicism. It was introduced into western Christianity
by the second-century theologian Tertullian. Augustine retained the term, but attempted
to restore a more Pauline meaning to it by emphasizing the limitations placed upon
the human free will by sin. Augustine’s basic ideas can be summarized as follows. First,
natural human freedom is affirmed: we do not do things out of any necessity, but as a matter
of freedom. Second, Augustine argues that human free will has been weakened and
 incapacitated – but not eliminated or destroyed – through sin. In order for that free will to
be restored and healed, it requires the operation of divine grace. Free will really does exist;
it is, however, distorted by sin.

 In order to explain this point, Augustine deploys a significant analogy. Consider a pair
of scales, with two balance pans. One balance pan represents good, and the other evil. If
the pans are properly balanced, the arguments in favor of doing good or doing evil could
be weighed, and a proper conclusion drawn. The parallel with the human free will is
obvious: we weigh up the arguments in favor of doing good and evil, and act accordingly.
But what, asks Augustine, if the balance pans are loaded? What happens if someone puts
several heavy weights in the balance pan on the side of evil? The scales will still work, but
they are seriously biased toward making an evil decision. Augustine argues that this is
exactly what has happened to humanity through sin. The human free will is biased toward
evil. It really exists, and really can make decisions – just as the loaded scales still work. But
instead of giving a balanced judgment, a serious bias exists toward evil. Using this and
related analogies Augustine argues that the human free will really exists in sinners, but that
it is compromised by sin.

 For Pelagius and his followers (such as Julian of Eclanum), however, humanity pos-
sessed total freedom of the will, and was totally responsible for its own sins. Human nature

0001501187.INDD 680001501187.INDD 68 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 69

was essentially free and well created, and was not compromised or incapacitated by some
mysterious weakness. According to Pelagius, any imperfection in man would reflect nega-
tively upon the goodness of God. For God to intervene in any direct way to influence
human decisions was equivalent to compromising human integrity. Going back to the
analogy of the scales, the Pelagians argued that the human free will was like a pair of
balance pans in perfect equilibrium, and not subject to any bias whatsoever. There was no
need for divine grace in the sense understood by Augustine (although Pelagius did have a
quite distinct concept of grace, as we shall see later).

 In 413, Pelagius wrote a lengthy letter to Demetrias, who had recently decided to turn
her back on wealth in order to become a nun. In this letter, Pelagius spelled out with
remorseless logic the consequences of his views on human free will. God has made
humanity, and knows precisely what it is capable of doing. Hence all the commands
given to us are capable of being obeyed, and are meant to be obeyed. It is no excuse to
argue that human frailty prevents these commands from being fulfilled. God has made
human nature, and only demands of it what it can endure. Pelagius thus makes the
uncompromising assertion that since perfection is possible for humanity, it is
obligatory:

 [Instead of regarding God’s commands as a privilege] … we cry out at God and say, “This is
too hard! This is too difficult! We cannot do it! We are only human, and hindered by the weak-
ness of the flesh!” What blind madness! What blatant presumption! By doing this, we accuse
the God of knowledge of a twofold ignorance – ignorance of God’s own creation and of God’s
own commands. It would be as if, forgetting the weakness of humanity – his own creation –
God had laid upon us commands which we were unable to bear. And at the same time – may
God forgive us! – we ascribe to the righteous One unrighteousness, and cruelty to the Holy
One; first, by complaining that God has commanded the impossible, second, by imagining
that some will be condemned by God for what they could not help; so that – the blasphemy of
it! – God is thought of as seeking our punishment rather than our salvation. … No one knows
the extent of our strength better than the God who gave us that strength. … God has not willed
to command anything impossible, for God is righteous; and will not condemn anyone for what
they could not help, for God is holy.

Note especially the argument that God knows our weakness, and therefore asks nothing of
us which we cannot achieve. A demand on the part of God therefore corresponds to a
human ability to fulfill that demand.

 Pelagius . A British theologian who was active at Rome in the fi nal decade of the
fourth century and the fi rst decade of the fi ft h. No reliable information exists
concerning the date of his birth or death. Pelagius was a moral reformer, whose the-
ology of grace and sin brought him into sharp confl ict with Augustine, leading to the
Pelagian controversy. Pelagius’s ideas are known mostly through the writings of his
opponents, especially Augustine.

0001501187.INDD 690001501187.INDD 69 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

70

 The nature of sin
 For Augustine, humanity is universally affected by sin as a consequence of the Fall. The
human mind has become darkened and weakened by sin. Sin makes it impossible for the
sinner to think clearly, and especially to understand higher spiritual truths and ideas.
Similarly, as we have seen, the human will has been weakened (but not eliminated) by sin.
For Augustine, the simple fact that we are sinners means that we are in the position of being
seriously ill, and unable to diagnose our own illness adequately, let alone cure it. It is through
the grace of God alone that our illness is diagnosed (sin), and a cure made available (grace).

 The essential point which Augustine makes is that we have no control over our sinful-
ness. It is something that contaminates our lives from birth, and dominates our lives there-
after. It is a state over which we have no decisive control. We could say that Augustine
understands humanity to be born with a sinful disposition as part of human nature, with an
inherent bias toward acts of sinning. In other words, sin causes sins: the state of sinfulness
causes individual acts of sin. Augustine develops this point with reference to three impor-
tant analogies: original sin as a “disease,” as a “power,” and as “guilt.”

1. The first analogy treats sin as a hereditary disease, which is passed down from one gen-
eration to another. As we saw above, this disease weakens humanity, and cannot be
cured by human agency. Christ is thus the divine physician, by whose “wounds we are
healed” (Isaiah 53: 5), and salvation is understood in essentially sanative or medical
terms. We are healed by the grace of God, so that our minds may recognize God and
our wills may respond to the divine offer of grace.

2. The second analogy treats sin as a power which holds us captive, and from whose grip
we are unable to break free by ourselves. The human free will is captivated by the power
of sin, and may only be liberated by grace. Christ is thus seen as the liberator, the source
of the grace which breaks the power of sin.

3. The third analogy treats sin as an essentially judicial or forensic concept – guilt –
which is passed down from one generation to another. In a society which placed a high
value on law, such as the later Roman Empire, in which Augustine lived and worked,
this was regarded as a particularly helpful way of understanding sin. Christ thus comes
to bring forgiveness and pardon.

 For Pelagius, however, sin is to be understood in a very different light. The idea of a human
disposition toward sin has no place in Pelagius’s thought. For Pelagius, the human power of
self-improvement could not be thought of as being compromised. It was always possible for
humans to discharge their obligations toward God and their neighbors. Failure to do so
could not be excused on any grounds. Sin was to be understood as an act committed will-
fully against God. Pelagianism thus seems to be a rigid form of moral authoritarianism – an
insistence that humanity is under obligation to be sinless, and an absolute rejection of any
excuse for failure. Humanity is born sinless, and only sins through deliberate actions.
Pelagius insisted that many Old Testament figures actually remained sinless. Only those
who were morally upright could be allowed to enter the church – whereas Augustine, with
his concept of fallen human nature, was happy to regard the church as a hospital where
fallen humanity could recover and grow gradually in holiness through grace.

0001501187.INDD 700001501187.INDD 70 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 71

 The nature of grace
 One of Augustine’s favorite biblical texts is John 15: 5, “apart from me you can do nothing.”
For Augustine, we are totally dependent upon God for our salvation, from the beginning to
the end of our lives. Augustine draws a careful distinction between the natural human fac-
ulties – given to humanity as its natural endowment – and additional and special gifts of
grace. God does not leave us where we are naturally, incapacitated by sin and unable to
redeem ourselves, but gives us grace in order that we may be healed, forgiven, and restored.
Augustine’s view of human nature is that it is frail, weak, and lost, and needs divine assistance
and care if it is to be restored and renewed. Grace, according to Augustine, is God’s generous
and quite unmerited attention to humanity, by which this process of healing may begin.
Human nature requires transformation through the grace of God, so generously given.

 Pelagius uses the term “grace” in a very different way. First, grace is to be understood as
the natural human faculties. For Pelagius, these are not corrupted or incapacitated or com-
promised in any way. They have been given to humanity by God, and they are meant to be
used. When Pelagius asserts that humanity can, through grace, choose to be sinless, what he
means is that the natural human faculties of reason and will should enable humanity to
choose to avoid sin. As Augustine was quick to point out, this does not seem to be what the
New Testament understands by the term.

 Second, Pelagius understands grace to be external enlightenment provided for humanity
by God. Pelagius gives several examples of such enlightenment – for example, the Ten
Commandments, and the moral example of Jesus Christ. Grace informs us what our moral
duties are (otherwise, we would not know what they were); it does not, however, assist us to
perform them. We are enabled to avoid sin through the teaching and example of Christ.
Augustine argued that this was “to locate the grace of God in the law and in teaching.” The
New Testament, according to Augustine, envisaged grace as divine assistance to humanity,
rather than just moral guidance. For Pelagius, grace was something external and passive,
something outside us. Augustine understood grace as the real and redeeming presence of
God in Christ within us, transforming us; something that was internal and active.

 The basis of salvation
 For Augustine, humanity is justified as an act of grace: even human good works are the
result of God working within fallen human nature. Everything leading up to salvation is the
free and unmerited gift of God, given out of love for sinners. Through the death and resur-
rection of Jesus Christ, God is enabled to deal with fallen humanity in this remarkable and
generous manner, giving us that which we do not deserve (salvation), and withholding
from us that which we do deserve (condemnation).

 Augustine’s exposition of the parable of the laborers in the vineyard (Matthew 20: 1–10)
is of considerable importance in this respect. As we shall see, Pelagius argued that God
rewarded each individual strictly on the basis of merit. Augustine, however, points out that
this parable indicates that the basis of the reward given to the individual is the promise
made to that individual. Augustine emphasizes that the laborers did not work for equal
periods in the vineyard, yet the same wage (a denarius) was given to all. The owner of the
vineyard had promised to pay each individual a denarius, providing he worked from the

0001501187.INDD 710001501187.INDD 71 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

72

time when he was called to sundown – even though this meant that some worked all day,
and others only for an hour.

 Augustine thus draws the theologically important conclusion that the basis of our justifi-
cation is the divine promise of grace made to us. God is faithful to that promise, and thus
justifies sinners. Just as the laborers who began work in the vineyard so late in the day had
no claim to a full day’s wages, except through the generous promise of the owner, so sinners
have no claim to justification and eternal life, except through the gracious promises of God,
received through faith.

 For Pelagius, however, humanity is justified on the basis of its merits: human good works
are the result of the exercise of the totally autonomous human free will, in fulfillment of an
obligation laid down by God. A failure to meet this obligation opens the individual to the
threat of eternal punishment. Jesus Christ is involved in salvation only to the extent that he
reveals, by his actions and teaching, exactly what God requires of the individual. If Pelagius
can speak of “salvation in Christ,” it is only in the sense of “salvation through imitating the
example of Christ.”

 It will thus be clear that Pelagianism and Augustinianism represent two radically differ-
ent outlooks, with very divergent understandings of the manner in which God and humanity
relate to one another. Augustinianism would eventually gain the upper hand within the
western theological tradition; nevertheless, Pelagianism continued to exercise influence
over many Christian writers down the ages, not least those who felt that an emphasis upon
the doctrine of grace could too easily lead to a devaluation of human freedom and moral
responsibility.

 The general lines of Augustine’s position can be studied from the following extract from
his treatise “On Nature and Grace,” originally written in 415. Augustine here identifies the
consequences of the Fall for human nature. Originally created without any fault, human
nature is now contaminated by sin, and can only be redeemed through grace:

 Human nature was certainly originally created blameless and without any fault; but the human
nature by which each one of us is now born of Adam requires a physician, because it is not
healthy. All the good things, which it has by its conception, life, senses, and mind, it has from
God, its creator and maker. But the weakness which darkens and disables these good natural
qualities, as a result of which that nature needs enlightenment and healing, did not come from
the blameless maker but from original sin, which was committed by free will [liberum arbi-
trium]. … But God, who is rich in mercy, on account of the great love with which He loved us,
even when we were dead through our sins, raised us up to life with Christ, by whose grace we
are saved. But this grace of Christ, without which neither infants nor grown persons can be
saved, is not bestowed as a reward for merits, but is given freely [gratis], which is why it is called
grace [gratia].

In the first part of the passage, Augustine uses primarily medical imagery to describe the
impact of sin on human nature – as seen in his use of the terms “physician,” “healthy,”
“healing.” Note especially the emphasis on the original integrity of creation (line 1).
Augustine’s concern here is to defend God against any charge that God is somehow respon-
sible for sin or evil within the world. The present imperfection of the world does not result
from God’s creation, but from original sin and the abuse of human free will. Augustine then

0001501187.INDD 720001501187.INDD 72 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 73

establishes a connection between the Latin words gratis (“freely” or “without cost”) and
 gratia (“grace”). He then uses this point to reinforce his argument that salvation cannot be
considered to be a reward, somehow earned through human merit, status, or achievement;
rather, it is a gift.

 Case study 1.8 Faith and philosophy

 Christianity had its origins in Palestine. However, it soon began to expand along the bor-
ders of the Mediterranean Sea. Christian expansion into regions such as Egypt, Asia Minor,
and Greece raised important issues for Christian writers. One of the most significant
concerned the relationship of Christianity and classical philosophy. Much of the civilized
world in this region spoke Greek, and had at least some degree of familiarity with the ideas
of classical Greek philosophy, whether this took the form of classical Platonism, Middle
Platonism, or occasionally revived versions of classical paganism. The question therefore
arose: how does the Christian gospel relate to these ways of thinking? Does it totally contra-
dict them? Or were these classical ways of thinking in some way a form of preparation for
the Christian gospel, which built on their foundations? To anticipate a question raised by
Tertullian: what does Jerusalem have to do with Athens?

 A description of the early confrontation between Christianity and classical paganism is
found in Paul’s Areopagus address at Athens, documented in Acts 17. In this address, Paul
appears to argue that the Christian gospel resonates with and builds upon central Stoic
philosophical beliefs. What the Greeks held to be unknown, possibly unknowable, Paul
argues to have been made known through Christ. A deity of whom Greek philosophy had
some implicit or intuitive awareness is being made known to them by name and in full. The
god who is known indirectly through the creation can be known directly and more fully in
redemption.

 Approaches along these lines can be found in the writings of patristic theologians active
in cultural situations in which various forms of classic Greek philosophy were a significant
presence. In what follows, we shall explore the approaches associated with Justin Martyr
and Clement of Alexandria, both of whom were concerned to demonstrate that Christianity
was consistent with certain forms of Platonism.

 In his two apologies for the Christian faith, written in Greek in Rome at some point dur-
ing the period 148–61, Justin sets out a vigorous defense of Christianity, in which he seeks
to relate the gospel to secular wisdom. The idea of the “Logos” is of major importance to
Justin, and needs to be considered. The Greek term “Logos” (best translated as “Word”) was
used within Middle Platonism to refer to the mediating principle between the world of
ideas and the everyday world. The term is applied to Jesus Christ in John’s gospel (see John
1: 14, which declares that “the Logos became flesh, and dwelled among us”). Justin uses this
statement to argue that all wisdom derives from the Logos, which is fully revealed in Jesus
Christ, although it is not restricted to him:

 Christ is the firstborn of God, and we have proclaimed that he is the Logos, in whom every race
of people have shared. And those who live according to the Logos are Christians, even though
they may have been counted as atheists – such as Socrates and Heraclitus, and others like them,

0001501187.INDD 730001501187.INDD 73 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

74

among the Greeks. … Whatever either lawyers or philosophers have said well, was articulated
by finding and reflecting upon some aspect of the Logos. However, since they did not know the
Logos – which is Christ – in its entirety, they often contradicted themselves. … Whatever all
people have said well belongs to us Christians. For we worship and love, next to God, the
Logos, who comes from the unbegotten and ineffable God, since it was for our sake that he
became a human being, in order that he might share in our sufferings and bring us healing. For
all writers were able to see the truth darkly, on account of the implanted seed of the Logos
which was grafted into them.

A central theme in Justin’s argument is the idea that God has scattered “the seeds [spermata]
of his Logos” throughout the world before the coming of Christ, so that secular wisdom and
truth can point, however imperfectly, to Christ. It follows that those who tried to live
according to this “Logos” before the coming of Christ can be thought of as Christians, even
though they would not have thought of themselves in this way. This aspect of Justin’s
teaching would be repudiated by most other writers of the patristic period, who felt that he
had gone too far in his attempts to relate faith and philosophy.

 Note especially the following points:

1. Justin argues that Jesus Christ is the Logos. All true human wisdom derives from this
Logos, whether this is explicitly recognized or not. Philosophical tensions and contra-
dictions arise through incomplete access to the Logos – but such full access is now
possible through Jesus Christ (lines 6–9).

2. Anyone who tries to act according to this Logos can be thought of as a Christian –
including Socrates. This aspect of Justin’s teaching proved controversial.

3. Anything that is good and true in secular philosophy may therefore be accepted and
honored by Christians, in that it derives from the Logos.

 A related approach is adopted a little later by Clement of Alexandria, who aims to bring
out the way in which classical philosophy can be thought of as preparing the way for the
gospel. Clement argues that God gave philosophy to the Greeks as a way of preparing them
for the coming of Christ, in more or less exactly the same way as he gave the Jews the law of
Moses. While not allowing that philosophy has the status of revelation, Clement goes
beyond Justin Martyr’s suggestion that the mere seeds of the Logos are to be found in Greek
philosophy:

 Until the coming of the Lord, philosophy was necessary to the Greeks for righteousness. And
now it assists those who come to faith by way of demonstration, as a kind of preparatory
training for true religion. For “you will not stumble” (Proverbs 3: 23) if you attribute all good
things to providence, whether it belongs to the Greeks or to us. For God is the source of all

 Clement of Alexandria (c.150–c.215) . A leading Alexandrian writer, with a
particular concern to explore the relation between Christian thought and Greek
philosophy.

0001501187.INDD 740001501187.INDD 74 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

T H E P A T R I S T I C P E R I O D , C . 1 0 0 – 4 5 1

 75

good things, some directly (as with the Old and the New Testaments), and some indirectly (as
with philosophy). But it might be that philosophy was given to the Greeks immediately and
directly, until such time as the Lord should also call the Greeks. For philosophy acted as a
“schoolmaster” to bring the Greeks to Christ, just as the law brought the Hebrews. Thus philos-
ophy was by way of a preparation, which prepared the way for its perfection in Christ.

 Note especially the following points:

1. Classical philosophy is seen as having a definite place in the “economy of salvation.” In
other words, Clement argues that, in the providence of God, philosophy had a place in
preparing the way for the coming of Christ.

2. After the coming of Christ, philosophy retains an important role as a “kind of
preparatory training” (lines 1–3). Clement clearly regards philosophy in a positive
light, and sees it as a route leading to, rather than a rival worldview leading away from,
Christianity.

3. Note the analogy between philosophy and the Old Testament (lines 8–9). Clement’s
argument seems to be that, just as God provided the Old Testament law to prepare
Israel for the coming of Christ, so God provided philosophy to prepare the Greeks for
his coming.

4. Christ is thus seen as the perfection and fulfillment of philosophy.

 Yet not all early Christian writers shared such a positive attitude to classical philosophy.
The third-century Roman writer Tertullian is an example of a patristic writer who had
serious misgivings concerning the place of philosophy within Christian thought, arguing
that it could be profoundly misleading at points. Philosophy, he argued, was pagan in its
outlook, and its use in theology could only lead to heresy within the church. In his “On the
Rule of the Heretics,” written in Latin in the first years of the third century, Tertullian sets
up a celebrated contrast between Athens and Jerusalem, symbolizing the tension between
pagan philosophy and the revelation of the Christian faith. Note that reference to the
“Academy” is not a general reference to the academic world, but specifically to the Platonic
Academy at Athens. For Tertullian, the pagan ideas of “the Academy” have no place within
Christianity:

 Philosophy provides the material of worldly wisdom, in boldly asserting itself to be the inter-
preter of the divine nature and dispensation. The heresies themselves receive their weapons
from philosophy. It was from this source, that Valentinus, who was a disciple of Plato, got his
ideas about the “aeons” and the “trinity of humanity.” … What is there in common between
Athens and Jerusalem? between the Academy and the church? Our system of beliefs comes
from the Porch of Solomon, who himself taught that it was necessary to seek God in the sim-
plicity of the heart.

Tertullian argues that, as a matter of historical fact, heresies seem to derive many of their
leading ideas from secular Greek philosophy. This, in his view, is enough to raise very
serious questions concerning the use of such philosophies in theology. So why should
Christianity pay any attention to philosophy, when it is so clearly biased toward secular

0001501187.INDD 750001501187.INDD 75 4/25/2012 2:51:38 PM4/25/2012 2:51:38 PM

 H I S T O R I C A L T H E O L O G Y

76

ideas? What has Athens to do with Jerusalem? What has the Platonic Academy got to do
with the Christian church?

 Tertullian’s points could, of course, be met by arguing for the need to critically appro-
priate the ideas of philosophy. It could be argued that Justin and Clement were perhaps
unduly optimistic in their attitude toward secular philosophy, while Tertullian was too
negative. Not every idea found in Greek philosophy was right, just as not every idea was
wrong. It is this kind of approach that we find in the early writings of Augustine, to which
we now turn.

 In his work “On Christian Doctrine,” originally written in Latin around 397, Augustine
deals at some length with the relation between Christianity and pagan philosophy. Using
the exodus from Egypt as a model, Augustine argues that there is no reason why Christians
should not extract all that is good in philosophy and put it to the service of preaching the
gospel. The analogy which he uses to justify this approach is found in the Book of Exodus
in the Old Testament, which tells of the circumstances under which Israel left Egypt – an
event which is universally known as “the Exodus.” Israel was oppressed while in Egypt; on
escaping, the people left behind those burdens, yet carried off the treasures of their former
oppressors. So, Augustine argues, just as Israel left behind the burdens of Egypt while
carrying off its treasures, so theology can discard what is useless in philosophy and exploit
what is good and useful:

 If those who are called philosophers, particularly the Platonists, have said anything which is
true and consistent with our faith, we must not reject it, but claim it for our own use … Pagan
learning is not entirely made up of false teachings and superstitions. It contains also some
excellent teachings, well suited to be used by truth, and excellent moral values. Indeed, some
truths are even found among them which relate to the worship of the one God. Now these are,
so to speak, their gold and their silver, which they did not invent themselves, but which they
dug out of the mines of the providence of God … The Christian, therefore, can separate these
truths from their unfortunate associations, take them away, and put them to their proper use
for the proclamation of the gospel.

Augustine’s argument proved to be both influential and productive. In effect, he advocates
a method of “critical appropriation” of the ideas and methods of secular philosophy. Where
they are right and helpful, they can be adopted; where they are wrong or destructive, they
are to be ignored. Christians can filter out what is good and true from secular philosophy,
and put it to the service of the Christian gospel.

 It is widely agreed that the movement within Christianity which explored the relation
between Christian faith and philosophy to greatest effect was “scholasticism,” a movement
which flowered during the Middle Ages. We shall explore this rich intellectual tradition in
case study 2.1. Before that, however, we turn to the general exploration of this major period
in the history of Christian thought.

0001501187.INDD 760001501187.INDD 76 4/25/2012 2:51:39 PM4/25/2012 2:51:39 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

 77

 The Middle Ages and the Renaissance,
c.500–1500

2

 Contents

 On Defining the “Middle Ages” 78

 Medieval Theological Landmarks in Western Europe 80

 The Rise of Scholasticism 84

 The Italian Renaissance 84

 The Rise of Humanism 85

 Medieval Theological Landmarks in Eastern Europe 86

 Key Theologians 88

 Key Theological Developments 93

 Key Names, Words, and Phrases 98

 Questions 98

 Case Studies 98

0001501188.INDD 770001501188.INDD 77 4/25/2012 2:26:34 PM4/25/2012 2:26:34 PM

 H I S T O R I C A L T H E O L O G Y

78

 The Middle Ages represented an immensely creative and innovative period in Christian
theology. The courts, monasteries, and later the universities of Europe became centers of
excellence for theological reflection and the forging of new approaches to the relation of
Christian thought and life. The period was given an added injection of vitality through the
rise of the Renaissance. This dynamic cultural program looked for the reinvigoration of
the life and thought of the church and society as a whole through the creative reappropria-
tion of the classical past. As so many theological landmarks date from this period, it is
important to identify and reflect on its achievements and contributions to the theological
agenda.

 On Defining the “Middle Ages”

 It is always difficult to be precise about when one era ends and another begins. Traditionally,
accounts of the development of Christian theology proceed directly from the close of the
patristic period, marked by the Council of Chalcedon (451), to the great theological renais-
sance in western Europe during the Middle Ages. This is unsatisfactory for many reasons.
The most obvious of these is that the “Middle Ages” is a cultural development that is specific
to western Europe. It overlooks the fact that the Roman Empire in the east was relatively
unaffected by the fall of Rome in 410. The development of Byzantine theology does not
easily fit the categories of western European history. It also overlooks earlier renewals in
Christian theology in the west – for example, the important developments that took place
during the reign of Charlemagne, the first Holy Roman Emperor. This “Carolingian renais-
sance,” which began in the eighth century and continued well into the ninth, saw some
particularly important theological developments, especially in relation to the theology of
the sacraments .

 The terms “medieval” and “Middle Ages” are modern, signifying the period of transition
between the intellectual glories of antiquity and those of the modern period. Although
phrases similar to “medieval” are encountered in the medieval period itself, their meaning
is quite distinct from the modern sense of the term. Thus Julian of Toledo (died c.685) uses
the phrase “the middle age” or “the middle of time [tempus medium]” to refer to the period
between the Incarnation and the second coming of Christ. Since the Renaissance, the term
has been used in a somewhat disparaging sense, to meet the somewhat uninteresting
period of time separating the intellectual glories of antiquity and their retrieval in the
Renaissance.

 The expansion of Islam around the Mediterranean in the seventh century led to wide-
spread political destabilization and further structural changes in the region. By the eleventh
century, a degree of stability had settled upon the area, three major power groupings having
emerged to take the place of the former Roman Empire:

1. Byzantium, centered on the city of Constantinople (now Istanbul, in modern-day
Turkey). The form of Christianity which predominated in this region was based on the
Greek language, and was deeply rooted in the writings of patristic scholars of the east-
ern Mediterranean region, such as Athanasius, the Cappadocian fathers, and John of

 Church service
or rite held
to have been
instituted by
Jesus Christ.

 Term used to
refer to the
assumption of
human nature
by God, in the
person of Jesus
Christ.

0001501188.INDD 780001501188.INDD 78 4/25/2012 2:26:34 PM4/25/2012 2:26:34 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 79

Damascus. A discussion of some distinctive themes of Byzantine theology may be
found on pp. 87–8.

2. Western Europe, mainly regions such as France, Germany, the Low Countries, and
northern Italy. The form of Christianity which came to dominate this region was cen-
tered on the city of Rome, and its bishop, known as “the pope.” (However, for the period
known as the “Great Schism,” some confusion developed: there were two rival claim-
ants for the papacy, one based at Rome, the other at the southern French city of
Avignon.) Here, theology came to be concentrated in the great cathedral and university
schools of Paris and elsewhere, based largely on the Latin writings of Augustine,
Ambrose, and Hilary of Poitiers.

3. The Caliphate, an Islamic region embracing much of the extreme eastern and southern
parts of the Mediterranean. The expansion of Islam continued, with the fall of
Constantinople in 1453 sending shock waves throughout much of Europe. By the end
of the fifteenth century, Islam had established a significant presence in two regions of
the continent of Europe: Spain and the Balkans. This advance was eventually halted
by the expulsion of the Moors from Spain in the final decade of the fifteenth century,
and the defeat of Islamic armies outside Vienna in 1523.

 An event of fundamental importance to the history of the church took place during this
period. For a variety of reasons, relations between the eastern church based at Constantinople
and the western church based at Rome became increasingly strained during the ninth and
tenth centuries. Growing disagreement over the filioque clause in the Nicene Creed (see
pp. 60–1) was of no small importance to this increasingly sour atmosphere. Other factors
also contributed, including the political rivalry between Latin-speaking Rome and Greek-
speaking Constantinople, and the increasing claims to authority of the Roman pope. The
final break between the Catholic west and Orthodox east is usually dated to 1054, although
this date is somewhat arbitrary.

 One major result of this tension was that there was little theological interaction between
east and west. Although western theologians such as Thomas Aquinas felt free to draw on
the writings of the Greek fathers, these works tended to antedate this period. The works of
later Orthodox theologians, such as the noted writer Gregory Palamas, attracted little
attention in the west. It is only in the twentieth century that western theology may really be
said to have begun to rediscover the riches of the Orthodox tradition.

 The term “medieval theology” is often used to refer to western theology during this era,
whereas the term “Byzantine theology” is used to refer to the theology of the eastern church
over roughly the same period, prior to the fall of Constantinople in 1453. During this period
in western European history, the centers of Christian theology gradually moved northward,
to central France and Germany. Although Rome remained a center of Christian power in
the region, intellectual activity gradually came to migrate to the monasteries of France, such
as Chartres, Reims, and Bec. With the foundation of the medieval universities, theology
rapidly established itself as a central area of academic study. A typical medieval university
possessed four faculties: the lower faculty of arts, and the three higher faculties of theology,
medicine, and law. In what follows, we shall consider some of these developments in western
Europe, before turning to consider developments in Byzantium.

0001501188.INDD 790001501188.INDD 79 4/25/2012 2:26:34 PM4/25/2012 2:26:34 PM

 H I S T O R I C A L T H E O L O G Y

80

 Medieval Theological Landmarks in Western Europe

 Historians have debated for some time the question of when the “Middle Ages” can be said
to have begun. The answers given to this question depend, as might be expected, on matters
of definition. The practically simultaneous suppression of the Athenian Platonic academy
and the establishment of the great monastery at Monte Cassino in 529 are regarded by many
as marking, although not in themselves causing, the transition from late antiquity to the
medieval period. For some, the medieval period is regarded as having been initiated
through Alaric’s conquest of Rome in 410, with the resulting gradual shift in the centers of
intellectual life from the Mediterranean world to the northern European world of Theodoric
and Charlemagne, and later to the abbey and cathedral schools of France, and the univer-
sities of Paris and Oxford. We may therefore begin our brief survey of the development of
western medieval theology by considering the revival of its fortunes under the first Holy
Roman Emperor, Charlemagne (742–814).

 The Carolingian renaissance

 Under Charlemagne, a concerted effort was directed toward renewing the life of the mind
within the church. Perhaps the most important figure in this theological renewal was Alcuin
(735–804), who had trained at the cathedral school of York, before becoming its master.
At Charlemagne’s invitation, Alcuin became abbot of the monastery of St. Martin of Tours,
which he established as a leading center of learning. A series of imperial decrees established
two kinds of theological school throughout northern Europe. First, there were the monastic
schools, which were intended primarily for the instruction of those intending to proceed to
monastic vocations. Secondly, there were cathedral schools, set up by the bishop and presided
over by a magister scholarum or scholasticus . One of the results of the Carolingian renaissance
was the recognition of the importance of monasteries and cathedrals as seats of learning. The
great monastery of Fulda, founded in Germany in 744, became one of the most significant
centers of theological and secular learning in the region. Rabanus Maurus, Walafried Strabo,
Servatus Lupus, and Otfried of Weissenburg studied there in the eighth and ninth centuries.

 In the end, the Carolingian renaissance faltered, due to growing political instability and
economic uncertainties. Yet the institutions identified by Charlemagne as central to the
tasks of theological education remained, and were able to play a critical role in bringing
about the theological renaissance of the twelfth century. We shall consider this development
in what follows.

 The rise of cathedral and monastic schools of theology

 The origins of the monastic movement are generally thought to lie in remote hilly areas of
Egypt and parts of eastern Syria during the patristic period. Significant numbers of
Christians began to make their homes in these regions in order to get away from the
population centers, with all the distractions that these offered. The theme of withdrawal
from a sinful and distracting world became of central importance to these communities.

0001501188.INDD 800001501188.INDD 80 4/25/2012 2:26:34 PM4/25/2012 2:26:34 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 81

While some lone figures insisted on the need for individual isolation, the concept of a
 communal life in isolation from the world gained the ascendancy.

 During the sixth century, the number of monasteries grew considerably. It was during
this period that one of the most comprehensive monastic “Rules” – the “Rule of Benedict” –
made its appearance. Benedict of Nursia (c.480–c.550) established his monastery at Monte
Cassino at some point around 525. The Benedictine community followed a rule which was
dominated by the notion of the unconditional following of Christ, sustained by regular cor-
porate and private prayer, and the reading of Scripture. Benedict’s sister, Scholastica, was
also active in the monastic movement.

 Although the origin of the monasteries is to be traced back to the patristic era, they
played a critical role in the development of theology during the medieval period. Most of
the great medieval schools of theology are associated with France. One of the most impor-
tant was linked to the great cathedral of Chartres. Under the leadership of Fulbert (c.960–
1028), bishop of Chartres from 1006 until his death, Chartres became one of the most
important centers of theological learning in the eleventh century. The Benedictine abbey of
Bec, or Le Bec, in Normandy, provided a base for two of the most important theologians of
the eleventh century, Lanfranc (c.1010–89) and Anselm (c.1033–1109).

 The great convents of the Middle Ages provided bases for women writers to exercise a
significant influence on the thinking of the church. A good example is provided by
Hildegard of Bingen (1098–1179), Abbess of Rupertsberg, near the city of Bingen, who
established a reputation as a theological and spiritual writer of considerable originality. She
is best known for her Liber divinorum operum (“Book of divine works”), which was written
over the period 1163–73. Catherine of Siena (1347–80), remembered for a series of
theological writings, often in the form of dialogues, was a Dominican tertiary (that is, a
 layperson who observed a modified version of the Dominican rule).

 Not all women theological writers of the Middle Ages were based in convents, however.
The English recluse Julian of Norwich (c.1342–c.1415), remembered for her Revelations of
Divine Love , appears to have led a solitary life. Mechthild of Magdeburg (c.1210?–c.1282) is
widely celebrated as one of the most important women spiritual writers of the thirteenth
century. She is best known for her Flowing Light of the Godhead , which includes her
visionary experiences, as well as letters of advice and criticism, allegories, reflections, and
prayers. Mechthild was a beguine – that is, a woman with a religious vocation who was not
bound by vows, did not live in an enclosed community, and did not totally renounce the
possibility of marriage.

 The great cathedral of Laon, northwest of Paris, became the site of a very significant
school of theology under Anselm of Laon (d.1117), attracting scholars of the caliber of
Peter Abelard during its heyday. The Royal Abbey of St. Victor, founded in Paris in the
twelfth century, became one of the most important centers of theological education, and
was of major importance in shaping the theological curriculum at the fledgling University
of Paris. Among its twelfth-century luminaries we may note Hugh of St. Victor, Peter
Lombard, Andrew of St. Victor, and Richard of St. Victor.

 The rise of importance of these schools is linked with another development, to which we
now turn – the emergence of distinctive styles of theology, linked with specific religious
orders.

0001501188.INDD 810001501188.INDD 81 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

82

 The religious orders and their “schools of theology”

 The Middle Ages witnessed the founding of several major new religious orders. In 1097, the
Cistercian order was founded at Cîteaux, in the middle of the wild countryside around the
River Saône. One of the most noted Cistercian leaders was the great spiritual writer and
preacher Bernard of Clairvaux (1090–1153). By the dawn of the fourteenth century, it is
estimated that some 600 Cistercian monasteries or convents had come into being.

 Two other major orders were founded more than a century later – the Franciscans and
Dominicans. The Franciscans were founded by Francis of Assisi (c.1181–1226), who
renounced a life of wealth to live a life of prayer and poverty. He was joined by Clare of
Assisi, formerly a noblewoman, who founded the order of “Poor Clares.” The Franciscans
were often referred to as “Grey Friars,” on account of the dark grey habits they wore. The
order was distinguished by its emphasis on individual and corporate poverty.

 The Dominicans (sometimes referred to as “Black Friars” on account of their black
mantle worn over a white habit) were founded by the Spanish priest Dominic de Guzman
(1170–1221), with a particular emphasis on education. By the end of the Middle Ages, the
Dominicans had established houses in most major European cities, and made a significant
contribution to the intellectual life of the church.

 From the standpoint of the development of theology, it is important to appreciate that
distinct schools of theology came to be associated with particular monastic orders. Not all
religious orders regarded academic theology as being of importance. The Cistercians, for
example, placed a particular emphasis on spirituality, rather than more academic forms of
theology. Three religious orders may be noted as having had a particularly significant
impact on the shaping of medieval theology. In each case, a distinctive style of theology
developed within the order, which distinguished it from others.

1. The Dominicans. The distinctive theological position of this order was developed by
such major writers as Albert the Great, Thomas Aquinas, and Peter of Tarantaise.

2. The Franciscans. Three major theologians of the Middle Ages were associated with this
order: Bonaventura, Duns Scotus, and William of Ockham.

3. The Augustinians. The distinctive theological position of this order was developed ini-
tially by Giles of Rome (c.1244–1316), and subsequently by later writers such as Thomas
of Strasbourg (c.1275–1357).

 The importance of these distinctive schools of theology is evident throughout this period,
and continues into the sixteenth century. It is impossible to understand the development of
the theological ideas of Martin Luther (originally an Augustinian friar) or the theological
debates at the Council of Trent without having some knowledge of these schools.

 The founding of the universities

 The restoration of some degree of political stability in France in the late eleventh century
encouraged the reemergence of the University of Paris, which rapidly became recognized as
the intellectual center of Europe. A number of theological “schools” were established on the

0001501188.INDD 820001501188.INDD 82 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 83

Left Bank, and on the Ile de la Cité, in the shadow of the newly built cathedral of Notre
Dame de Paris.

 One such school was the Collège de la Sorbonne, which eventually achieved such fame
that “the Sorbonne” came to be a short-hand way of referring to the University of Paris as a
whole. Even in the sixteenth century, Paris was widely recognized as a leading center for
theological and philosophical study, including among its students such prominent individ-
uals as Erasmus of Rotterdam and John Calvin. Other such centers of study were soon
established elsewhere in Europe. A new program of theological development began,
concerned with consolidating the intellectual, legal, and spiritual aspects of the life of the
Christian church.

 The University of Paris soon established itself as a leading center of theological specula-
tion, with such scholars as Peter Abelard (1079–1142), Albert the Great (c.1200–80),
Thomas Aquinas (c.1225–74), and Bonaventure (c.1217–74). Initially, the most significant
rival to Paris was the University of Oxford, in England. However, the fourteenth and
fifteenth centuries witnessed a considerable expansion of the university sector in western
Europe, with major new universities being founded in Germany and elsewhere.

 Peter Lombard’s Four Books of the Sentences

 The medieval period was characterized by its attempts to accumulate biblical and patristic
material considered to be relevant to particular issues of theological interpretation, and by
its attempt to develop hermeneutical methods to resolve the apparent contradictions
encountered in this process. These collections of patristic “sentences” appear to have been
modeled upon the codifications of the canonists, who initially grouped their collected
decretals (papal letters that were regarded as settling disputed matters of church law) chro-
nologically, and later according to subjects. Prosper of Aquitaine’s Liber sententiarum ex
operibus Augustini (“Book of sentences from the works of Augustine”) is an early example
of this phenomenon. These collections of patristic “sentences” were largely drawn from the
works of Augustine. The most famous of them became a standard medieval theological
textbook.

 A central resource to the new medieval interest in theology is also linked with Paris.
At some point shortly before 1140, Peter Lombard arrived at the university to teach. One of
his primary concerns was to get his students to wrestle with the thorny issues of theology.
His contribution was a textbook – his Sententiarum libri quattuor , or Four Books of the
Sentences , bring together quotations from Scripture and the patristic writers, arranged
 topically. The work has often been styled as an “Augustinian breviary,” in that roughly
80 percent of its text is taken up by a thousand citations from Augustine. The task Peter set
his students was simple: to construct a theology which was able to reconcile the various
quotations he had assembled. The book proved to be of major importance in developing
the Augustinian heritage, in that students were obliged to wrestle with the ideas of Augustine,
and reconcile apparently contradictory texts by devising suitable theological explanations
of the inconsistencies.

 Some writers attempted to have the book banned, noting its occasional incautious
 statements (such as the opinion that Christ did not exist as a person, a view which came

 Th e principles
underlying the
interpretation
of a text,
particularly of
Scripture.

0001501188.INDD 830001501188.INDD 83 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

84

to be known as “Christological nihilism”). However, by 1215 the work was firmly
established as the most important textbook of the age. It became obligatory for theolo-
gians to study and comment on Lombard’s work. The resulting writings, known as
 Commentaries on the Sentences , became one of the most familiar theological genres of the
Middle Ages. Outstanding examples include those of Thomas Aquinas, Bonaventure, and
Duns Scotus. The work was still used in the sixteenth century, and was even annotated by
Martin Luther.

 The Rise of Scholasticism

 Scholasticism derives its name from the great medieval scholae (“schools”), in which the
classic questions of theology and philosophy were debated. Although often portrayed neg-
atively, scholasticism needs to be seen in a much more positive light – as an attempt to cre-
ate a bold and brilliant synthesis of Christian ideas, capable of undergirding every aspect of
life. It can be thought of as a “cathedral of the mind” (Etienne Gilson) – an attempt to do
with ideas what the great medieval masons did with stones, as they constructed some of the
most admired and visited buildings the world has ever known. At its best, scholastic the-
ology is to the world of ideas what those cathedrals are to the world of architecture.

 How may scholasticism be defined? Like many other significant cultural terms, such as
“humanism” and “Enlightenment,” it is difficult to offer a precise definition, capable of
doing justice to all the distinctive positions of the major schools within the Middle Ages.
Perhaps the following working definition may be helpful: scholasticism is best regarded as
the medieval movement, flourishing in the period 1200–1500, which placed emphasis upon
the rational justification of religious belief and the systematic presentation of those beliefs.
“Scholasticism” thus does not refer to a specific system of beliefs , but to a particular way of
doing and organizing theology – a highly developed method of presenting material, making
fine distinctions, and attempting to achieve a comprehensive view of theology.

 Scholasticism may be argued to have made major contributions in a number of key areas
of Christian theology, especially in relation to the discussion of the role of reason and logic
in theology. The writings of Thomas Aquinas, Duns Scotus, and William of Ockham –
often singled out as the three most influential of all scholastic writers – make massive
 contributions to this area of theology, which have served as landmarks ever since.

 The Italian Renaissance

 The French term “Renaissance” is now universally used to designate the literary and artistic
revival in fourteenth- and fifteenth-century Italy. In 1546 Paolo Giovio referred to the four-
teenth century as “that happy century in which Latin letters are conceived to have been
reborn [renatae],” anticipating this nomenclature. Certain historians, most notably
Jacob Burckhardt, argued that the Renaissance gave birth to the modern era. It was in
this era, Burckhardt claimed, that human beings first began to think of themselves as indi-
viduals . In many ways, Burckhardt’s definition of the Renaissance in purely individualist

0001501188.INDD 840001501188.INDD 84 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 85

terms is highly questionable. But in one sense, he is unquestionably correct: something
novel and exciting developed in Renaissance Italy that proved capable of exercising a fasci-
nation over generations of thinkers.

 It is not entirely clear why Italy became the cradle of this brilliant new movement in the
history of ideas. A number of factors have been identified as having some bearing on the
question:

1. Scholastic theology – the major intellectual force of the medieval period – was never
particularly influential in Italy. Although many Italians achieved fame as theologians
(including Thomas Aquinas and Gregory of Rimini), they generally lived and worked
in northern Europe. There was thus an intellectual vacuum in Italy during the four-
teenth century. Vacuums tend to get filled – and Renaissance humanism managed to
occupy this particular gap.

2. Italy was saturated with visible and tangible reminders of the greatness of antiquity. The
ruins of ancient Roman buildings and monuments were scattered throughout the land,
and appear to have aroused interest in the civilization of ancient Rome at the time of the
Renaissance, acting as a stimulus to its thinkers to recover the vitality of classical
Roman culture at a time that was culturally arid and barren.

3. As Byzantium began to crumble – Constantinople finally fell to Islamic invaders in
1453 – there was an exodus of Greek-speaking intellectuals westward. Italy happened
to be conveniently close to Constantinople, with the result that many such émigrés set-
tled in Italian cities. A revival of the Greek language was thus inevitable, and with it a
revival of interest in the Greek classics.

 It will be clear that a central component of the worldview of the Italian Renaissance is a
return to the cultural glories of antiquity, and a marginalization of the intellectual achieve-
ments of the Middle Ages. Renaissance writers had scant regard for the latter, regarding
them as outweighed by the greater achievements of antiquity. What was true of culture in
general was also true of theology: they regarded the late classical period as totally overshad-
owing the theological writings of the Middle Ages, both in substance and in style. Indeed,
the Renaissance may partly be seen as a reaction against the type of approach increasingly
associated with the faculties of arts and theology of northern European universities.
Irritated by the technical nature of the language and discussions of the scholastics, the
writers of the Renaissance bypassed them altogether. In the case of Christian theology,
the key to the future lay in a direct engagement with the text of Scripture and the writings
of the patristic period. We shall explore this matter further shortly (see pp. 115–18).

 The Rise of Humanism

 In the modern period, the term “humanism” has come to designate a worldview which
denies the existence or relevance of God, or which is committed to a purely secular outlook.
This is certainly not what the word meant at the time of the Renaissance. Most humanists
of the period were religious, and were concerned to purify and renew Christianity, rather

0001501188.INDD 850001501188.INDD 85 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

86

than eliminate it. And how would this process of regeneration take place? By a return to the
fountainheads of western thought.

 The humanist program was set out in the Latin slogan ad fontes (“back to the sources”),
which set out the vision of returning to the wellspring and source of modern western culture
in the ancient world, allowing its ideas and values to refresh and renew that culture. The
classical period was to be both a resource and a norm for the Renaissance. In art and
architecture, as in the written and spoken word, antiquity was seen as a cultural resource
that could be appropriated by the Renaissance. In the case of Christian humanism, believers
would return directly to the simplicities of the New Testament, bypassing the complex
theological programs of the Middle Ages. But it would be the original Greek text of the New
Testament, not the Vulgate Latin translation, widely used by medieval theologians.

 One of the most significant theological developments associated with the rise of
humanism is the increased questioning of the reliability of the Vulgate text. If this transla-
tion proved unreliable, in the light of an increased understanding of the Greek and Hebrew
languages, and an increased recognition of studying the Bible in those original languages,
what of the theological ideas that might be dependent on such faulty translations? We shall
return to this point later in this chapter (pp. 97–8).

 Having thus far concentrated on western Europe, we must now turn to consider some of
the important developments that took place in eastern Europe during this period.

 Medieval Theological Landmarks in Eastern Europe

 Byzantine theology takes its name from the Greek city of Byzantium, which Constantine
chose as the site of his new capital city in 330. At this point, it was renamed Constantinople
(“the city of Constantine”). However, the name of the older town remained in use, and gave
its name to the distinctive style of theology which flourished in this region until the fall of
the city to invading Islamic armies in 1453. Constantinople was not the only center
of Christian thought in the eastern Mediterranean. Egypt and Syria had been centers of
theological reflection for some time. However, as political power increasingly came to
be concentrated on the imperial city, so its status as a theological center advanced
correspondingly.

 During the time of Justinian (527–56) Byzantine theology began to emerge as an
 intellectual force of some considerable importance. As the eastern and western churches
became increasingly alienated from each other (a process which had begun long before the
final schism of 1054), so Byzantine thinkers often emphasized the divergence from western
theology (for example, in relation to the filioque clause: see p. 60), thus reinforcing the dis-
tinctiveness of their approach through polemical writings. For example, Byzantine writers
tended to understand salvation primarily in terms of deification , rather than western legal
or relational categories. In addition, they found themselves puzzled by the doctrines of pur-
gatory which were gaining the ascendancy in western Catholic circles. Any attempt to
achieve a degree of reunion between east and west during the Middle Ages was thus com-
plicated by a complex network of political, historical, and theological factors. By the time of
the fall of Constantinople, the differences between east and west remained as wide as ever.

 Deliberate
break with the
unity of the
church.

0001501188.INDD 860001501188.INDD 86 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 87

 The emergence of Byzantine theology

 In order to understand the distinctive nature of Byzantine theology, it is necessary to
 appreciate the ethos which lies behind it. Byzantine theologians were not particularly
concerned with systematic formulations of the Christian faith. For them, Christian the-
ology was something “given,” and which therefore required to be defended against its oppo-
nents and explained to its adherents. The idea of “systematic theology” is somewhat foreign
to the general Byzantine ethos. Even John of Damascus (c.675–c.749), whose work De fide
orthodoxa (“On the orthodox faith”) is of considerable importance in the consolidation of a
distinctively eastern Christian theology, is to be seen as an expositor of the faith, rather than
as a speculative or original thinker.

 Byzantine theology can be regarded as remaining faithful to a principle originally set out
by Athanasius, in his writing De incarnatione (“On the Incarnation”), which affirmed that
theology was the expression of the mind of the saints. Byzantine theology (including its
modern descendants in both Greek and Russian Orthodoxy) is thus strongly orientated
toward the idea of paradosis (“tradition”), particularly the writings of the Greek fathers.
Writers such as Gregory of Nyssa, Maximus the Confessor, and the writer who adopted the
pseudonym “Dionysius the Areopagite,” are of particular importance in this respect.

 The iconoclastic controversy

 Two controversies are of particular importance. The first, which broke out during the period
725–842, is usually referred to as the iconoclastic (“breaking of images”) controversy. It
erupted over the decision of emperor Leo III (717–42) to destroy icons, on the ground that
they were barriers to the conversion of Jews and Moslems. The controversy was mainly
political, although there were some serious theological issues at stake, most notably the extent
to which the doctrine of the Incarnation justified the depiction of God in the form of images.

 John of Damascus played a major role in this controversy. One of his fundamental argu-
ments in favor of the use of icons was his belief that the material world possesses the capacity
to signify and mediate the spiritual world:

 Is not the ink in the most holy gospel book matter? Is not the life-giving altar, from which we
receive the bread of life, constructed from matter? Are not gold and silver matter? Yet from
them, we make crosses, patens and chalices. And more importantly than any of these things,
are not the body and blood of our Lord matter? Either dispense with the honor and veneration
that these things deserve, or accept the tradition of the church and the veneration of images.

 The hesychastic controversy

 The second controversy, which broke out in the fourteenth century, focused on the issue of
hesychasm (Greek: hesychia = silence), a style of meditation through physical exercises
which enabled believers to see the “divine light” with their own eyes. Hesychasm placed
considerable emphasis upon the idea of “inner quietness” as a means of achieving a direct
inner vision of God. It was particularly associated with writers such as Symeon the New

0001501188.INDD 870001501188.INDD 87 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

88

Theologian and Gregory Palamas (c.1296–1359), who was elected as Archbishop of
Thessalonika in 1347. Its opponents argued that its methods tended to minimize the
difference between God and creatures, and were particularly alarmed by the suggestion that
God could be “seen.”

 In responding to this criticism, Palamas developed the doctrine now generally known as
“Palamism,” which draws a distinction between the divine energies and the divine essence.
The distinction allowed Palamas to defend the hesychastic approach by affirming that it
enabled believers to encounter the divine energies, but not the unseen and ineffable divine
essence. Believers cannot participate directly in the divine essence; however, they are able to
participate directly in the uncreated energies which are God’s mode of union with believers.

 Palamas’s theology was espoused and developed particularly by the lay theologian
Nicolas Cabasilis (c.1320–c.1390), whose Life in Christ remains a classic work of Byzantine
spirituality. His work has been reappropriated in more recent years by neo-Palamite writers
such as Vladimir Lossky and John Meyendorff.

 The fall of Constantinople (1453)

 The golden era of Byzantine theology came to an end in 1453, when the great city of
Constantinople finally fell to the Turks. It was the end of an age. With the fall of Byzantium,
intellectual and political leadership within Orthodoxy largely passed to Russia. The Russians
had been converted through Byzantine missions in the tenth century, and took the side of
the Greeks in the schism of 1054. By the end of the fifteenth century, Moscow and Kiev were
firmly established as patriarchates, each with its own distinctive style of Orthodox theology.
It was only when Greece, now part of the Ottoman Empire, finally broke free from Turkish
rule in 1829 that the renewal of Orthodox theology in that region was able to begin.

 It will be clear from the material presented in this chapter that both western and eastern
Christian theology underwent significant development during the Middle Ages and
Renaissance. Subsequent generations of theologians have regarded the period as being of
landmark significance in relation to several areas of theological reflection, with a number
of its writers being regarded as possessing permanent importance. The rise and fall of
Byzantium is of particular importance to a full understanding of the subsequent development
of eastern Orthodoxy in Russia and Greece, just as the rise of scholasticism and humanism
were of considerable importance to the shaping of western theology.

 Key Theologians

 Of the many theologians of importance to have emerged during this period of enormous
creativity, the following are of especial interest and importance.

 John of Damascus

 The Syrian theologian known as “John of Damascus” (c.675–c.749) was one of the eastern
church’s most influential thinkers, and is often regarded as the last of the Greek fathers.

0001501188.INDD 880001501188.INDD 88 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 89

At this time, Islam was sweeping through much of North Africa and the Levant, and Syria
was firmly under Islamic control. John was brought up within the household of the caliph
of Damascus, Abdul Malek, and succeeded his father as the caliph’s chief financial officer.
We know little about him, and are dependent upon unreliable later sources for the
 fragmentary information that has been passed down to us. At some point, probably around
the year 735, he resigned his position within the caliph’s court, and entered the monastery
of St. Sabas, southeast of Jerusalem.

 At an early stage in his career, he was drawn into the iconoclastic controversy, and
 vigorously opposed those who wanted to destroy icons. Paradoxically, John’s position within
an Islamic household prevented his many enemies in Byzantium from taking any action
against him. His defense of the use of icons involves an appeal to the doctrine of the
Incarnation, both as a basis of establishing the divine willingness to become visible, and for
the use of material forms to represent the divine likeness or convey divine truths.

 John is remembered for his work The Fountain of Wisdom (Pege gnoseos), which consists
of three parts. The first part deals principally with Aristotle’s concept of ontology, appar-
ently on the assumption that this would assist with the understanding of Christian doctrine.
The second part is an updated reworking of an earlier work on heresy by Epiphanius. The
third part is the most important and interesting. Entitled “A Precise Analysis of the
Orthodox Faith,” this section sets out in detail the fundamentals of the Christian faith, as
John has received them from earlier writers. This section of the treatise is often treated as a
work in its own right, and is generally referred to simply as “the Orthodox Faith.” It was
highly regarded by both Latin- and Greek-speaking Christians, and was translated into
Latin in 1150 by Burgundius of Pisa. This translation is cited by both Peter Lombard in his
 Four Books of the Sentences , and Thomas Aquinas in his Summa Theologiae .

 Simeon the New Theologian

 Simeon (or “Symeon,” 949–1022) was born into a wealthy family in Paphlagonia, Asia
Minor, in 949. His given name was “George”; he subsequently changed it to “Simeon.” At the
age of 11, he was sent to the great city of Constantinople for further study. Although his
parents had aspirations that he would go on to a political career, John had a spiritual
 experience at the age of 20 which convinced him of the importance of a direct encounter
with God. Although he did not immediately give up on his political hopes, his ecstatic expe-
rience of God as a living presence of radiant life had clearly made a deep impression on him.
At the age of 27 he entered the monastery of Studios, and came under the spiritual direction
of Symeon the Pious, changing his name as a mark of respect for his mentor. He subse-
quently entered the monastery of St. Mamas in Constantinople, where he was ordained
priest, and eventually became the abbot of the monastery. During this period, he set about
renewing the monastery’s life of prayer and meditation, and wrote a number of spiritual
treatises, emphasizing the power of contemplative prayer and meditation.

 Simeon remains one of the most important theological influences on modern Orthodoxy,
reflecting the high regard in which he is held. His theology echoes many of the now-
traditional themes of Byzantine doctrine, particularly an emphasis upon the doctrine of the
Incarnation, and an accentuation on redemption as deification. He is called “Symeon the

0001501188.INDD 890001501188.INDD 89 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

90

New Theologian” within Orthodoxy to distinguish him from John the Evangelist (known as
“John the Theologian”) on the one hand, and Gregory of Nazianzus (known as “Gregory the
Theologian” in the eastern Orthodox tradition).

 Anselm of Canterbury

 Anselm (c.1033–1109) was born in northern Italy, but soon moved to France, then
 establishing a reputation as a center for learning. He quickly mastered the arts of logic and
grammar, and acquired a formidable reputation as a teacher at the Norman abbey of Bec.
Standing at the dawn of the theological renaissance of the twelfth century, Anselm made
decisive contributions in two areas of discussion: proofs for the existence of God, and the
rational interpretation of Christ’s death upon the cross.

 The Proslogion (the word is virtually untranslatable) was written around 1079. It is a
remarkable work, in which Anselm sets himself the task of formulating an argument which
will lead to belief in the existence and character of God as the highest good. The resulting
analysis, often known as the “ontological argument,” leads to the derivation of the existence
of God from an affirmation of his being “that than which nothing greater can be conceived.”
Although the argument has been contested since its inception, it has remained one of the
most intriguing components of philosophical theology to this day. The Proslogion is also of
importance on account of its clear appeal to reason in matters of theology, and its appreci-
ation of the role of logic. In many ways, the work anticipates the best aspects of scholastic
theology. Anselm’s phrase fides quaerens intellectum (“faith seeking understanding”) has
passed into widespread use.

 Following the Norman invasion of England (1066), Anselm was invited to become
Archbishop of Canterbury in 1093, thus ensuring the consolidation of Norman influence
over the English church. It was not an entirely happy period of his life, due to a series of
violent disputes between the church and the monarchy over land rights. During one period
spent working away from England in Italy, Anselm penned perhaps his most important
work, Cur Deus homo (“Why God became man”). In this work Anselm seeks to set out a
rational demonstration of the necessity of God becoming man, and an analysis of the ben-
efits which accrue to humanity as a result of the incarnation and obedience of the Son of
God. This argument, to be considered at length later in this work, remains of foundational
importance to any discussion of “theories of the atonement” – in other words, understand-
ings of the meaning of the death and resurrection of Christ, and its significance for
humanity. Once more, the work exhibits the characteristics which are typical of scholasti-
cism at its best: the appeal to reason, the logical marshaling of arguments, the relentless
exploration of the implications of ideas, and the fundamental conviction that, at its heart,
the Christian gospel is rational, and can be shown to be rational.

 Thomas Aquinas

 Aquinas (c.1225–74) was born at the castle of Roccasecca in Italy, the youngest son of Count
Landulf of Aquino. To judge by his nickname – “the dumb ox” – he was rather portly.
In 1244, while in his late teens, Aquinas decided to join the Dominican order, also known

0001501188.INDD 900001501188.INDD 90 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 91

as the “Order of Preachers.” His parents were hostile to this idea: they rather hoped he
would become a Benedictine, and perhaps end up as abbot of Monte Cassino, one of the
most prestigious positions in the medieval church. His brothers forcibly imprisoned him in
one of the family’s castles for a year to encourage him to change his mind. Despite this
intense opposition from his family, Aquinas eventually got his way, and ended up becoming
one of the most important religious thinkers of the Middle Ages. One of his teachers is
reported to have said that “the bellowing of that ox will be heard throughout the world.”

 Aquinas began his studies at Paris, before moving to Cologne in 1248. In 1252 he returned
to Paris to study theology. Four years later he was granted permission to teach theology at
the university. For the next three years he lectured on Matthew’s Gospel and began to write
the Summa contra Gentiles , “Summary against the Gentiles.” In this major work Aquinas
provided important arguments in favor of the Christian faith for the benefit of missionaries
working among Muslims and Jews. In 1266 he began the most famous of his many writings,
usually known by its Latin title, Summa Theologiae . In this work Thomas developed a
detailed study of key aspects of Christian theology (such as the role of reason in faith), as
well as a detailed analysis of key doctrinal questions (such as the divinity of Christ). The
work is divided into three parts, with the second part subdivided into two. Part I deals
chiefly with God the creator; Part II – divided into two sections known as the prima secun-
dae and the secunda secundae (literally, the “first of the second” and the “second of the
second”) – with the restoration of humanity to God; and Part III with the manner in which
the person and work of Christ bring about the salvation of humanity.

 On December 6, 1273, Aquinas declared that he could write no longer. “All that I have
written seems like straw to me,” he said. It is possible that he may have had some sort of
breakdown, perhaps brought on by overwork. He died on March 7, 1274. Among Aquinas’s
many contributions to theology, the following may be noted: his famous “Five Ways”
(arguments for the existence of God); his development of the principle of analogy, which
provides a theological foundation for knowing God through the creation; and his extended
discussions of the relation between faith and reason.

 Duns Scotus

 Scotus (c.1265–1308) was unquestionably one of the finest minds of the Middle Ages. In his
short life he taught at Cambridge, Oxford, and Paris, and produced three versions of a
 Commentary on the Sentences . Known as the “subtle doctor” on account of the very fine
distinctions he frequently drew between the possible meanings of terms, he was responsible
for a number of developments of considerable significance to Christian theology.

 Scotus was a champion of the theory of knowledge associated with Aristotle. The earlier
Middle Ages were dominated by a different theory of knowledge, going back to Augustine
of Hippo, known as “illuminationism,” in which knowledge was understood to arise from
the illumination of the human intellect by God. This view, which was championed by
writers such as Henry of Ghent, was subjected to devastating criticism by Scotus.

 Scotus was also a champion of the notion of “voluntarism,” which regarded the divine
will as taking precedence over the divine intellect. Where Thomas Aquinas had argued for
the primacy of the divine intellect, Scotus opened the way to new approaches to theology,

0001501188.INDD 910001501188.INDD 91 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

92

based on the assumption of the priority of the divine will. An example illustrates the point.
Consider the idea of merit – that is to say, a human moral action which is deemed worthy
of reward by God. What is the basis of this decision? Aquinas argued that the divine intel-
lect recognized the inherent worth of the human moral act. It then informed the will to
reward it appropriately. Scotus argued along very different lines. The divine will to reward
the moral action came before any evaluation of its inherent worth. This approach is of con-
siderable importance in relation to the doctrines of justification and predestination, and
will be considered in more detail later.

 One of Scotus’s theological concerns related to the doctrine of the immaculate concep-
tion of Mary, the mother of Jesus. Thomas Aquinas had taught that Mary shared the
common sinful condition of humanity. She was tainted by sin (Latin: macula) like everyone
else, apart from Christ. Scotus, however, argued that Christ, by virtue of his perfect work of
redemption, was able to keep Mary free from the taint of original sin. Such was the influence
of Scotus that the “immaculate position” (from the Latin immacula , “free of sin”) became
dominant by the end of the Middle Ages.

 William of Ockham

 In many ways, Ockham (c.1285–1347) may be regarded as developing some of the lines of
argument associated with Scotus. Of particular importance is his consistent defense of a
voluntarist position, giving priority to the divine will over the divine intellect. It is, however,
probably his philosophical position which has ensured his permanent place of note in the
history of Christian theology.

 Perhaps Ockham is best known for the method known as “Ockham’s razor,” often also
referred to as “the principle of parsimony.” Ockham insisted that simplicity was both a
theological and a philosophical virtue. His “razor” eliminated all hypotheses which were
not absolutely essential. Yet Ockham was also a vigorous defender of nominalism. In part,
this resulted from his use of his own “razor”: universals were declared to be a totally unnec-
essary hypothesis. The growing impact of the “modern way” in western Europe owes a
considerable debt to him. One aspect of his thought which proved to be of especial impor-
tance is the “dialectic between the two powers of God.” This device allowed Ockham to
contrast the way things are with the way things could have been. A full discussion of this
follows later; for the moment it is enough to note that Ockham made a decisive contribu-
tion to discussions of divine omnipotence, which are of continuing importance today.

 Erasmus of Rotterdam

 Desiderius Erasmus (c.1469–1536) is generally regarded as the most important humanist
writer of the Renaissance, and had a profound impact upon Christian theology during the
first half of the sixteenth century. Although not Protestant in any sense of the term, Erasmus
did much to lay the intellectual foundations of the Reformation, not least through his exten-
sive editorial undertakings, including the production of the first printed text of the Greek
New Testament (see pp. 116–18). His Enchiridion militis Christiani (“Handbook of the
Christian soldier”) was a landmark in religious publishing.

0001501188.INDD 920001501188.INDD 92 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 93

 The Enchiridion developed the revolutionary and highly attractive thesis that the
church of the day could be reformed by a collective return to the writings of the fathers
and the Bible. The regular reading of Scripture is put forward as the key to a new lay
piety, on the basis of which the church may be renewed and reformed. Erasmus con-
ceived of his work as a layperson’s guide to Scripture, providing a simple yet learned
exposition of the “philosophy of Christ.” This “philosophy” is really a form of practical
morality, rather than an academic philosophy. The New Testament concerns the
knowledge of good and evil, in order that its readers may eschew the latter and love the
former. The New Testament is the lex Christi , “the law of Christ,” which Christians are
called to obey. Christ is the example whom Christians are called to imitate. Yet Erasmus
does not understand Christian faith to be a mere external observance of a moral code.
His characteristically humanist emphasis upon inner religion leads him to suggest that
reading of Scripture transforms its readers, giving them a new motivation to love God
and their neighbors.

 Erasmus also undertook extensive scholarly projects, two of which are of especial impor-
tance to the development of Christian theology. First, Erasmus was responsible for the pro-
duction of the first published Greek New Testament. As noted earlier, this allowed
theologians direct access to the original text of the New Testament, with explosive results.
Second, Erasmus undertook extensive editorial work, leading to the production of reliable
editions of patristic works, including the writings of Augustine. Theologians thus had
access to the full texts of such major works, instead of having to rely upon second-hand
quotations, known as “sentences,” often taken out of context. A new understanding of
Augustine’s theology began to develop as a result, with significant implications for the
theological development of the period.

 Key Theological Developments

 The major renaissance in theology which took place during the period under consideration
focused on a number of issues, of which the following are of especial importance. They will
simply be noted briefly at this point; detailed discussion of most of them will take place later
in this work. The first six such developments are associated with scholasticism (see p. 84),
the last two with humanism (see pp. 85–6).

 The consolidation of the patristic heritage

 During the theological renaissance of the twelfth century and following, Christian theolo-
gians saw themselves as consolidating and extending the rich heritage of theological
resources passed on to them from the patristic era. In that the western church was Latin-
speaking, it was natural that its theologians should turn to the substantial collection of
works by Augustine of Hippo, and take this as a starting point for their own theological
speculations. Peter Lombard’s Four Books of the Sentences may be regarded as a critical com-
pilation of quotations (“Sentences”) drawn largely from the writings of Augustine, upon
which medieval theologians were required to comment.

0001501188.INDD 930001501188.INDD 93 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

94

 The exploration of the role of reason in theology

 The new concern to establish Christian theology upon a totally reliable foundation led to a
considered exploration of the role of reason in theology, a central and defining characteristic
of scholasticism (see p. 84). As the theological renaissance of the early Middle Ages pro-
ceeded, two themes began to dominate theological debate: the need to systematize and
 expand Christian theology; and the need to demonstrate the inherent rationality of that the-
ology. Although most early medieval theology was little more than a replay of the views of
Augustine, there was growing pressure to systematize Augustine’s ideas and take them
further. But how could this be done? A “theory of method” was urgently needed. And on
the basis of what philosophical system could the rationality of Christian theology be
demonstrated?

 The eleventh-century writer Anselm of Canterbury gave expression to this basic belief of
the rationality of the Christian faith in two phrases which have come to be linked with his
name: fides quaerens intellectum (“faith seeking understanding”) and credo ut intellegam
(“I believe, in order that I may understand”). His basic insight was that, while faith came
before understanding, the content of that faith was nevertheless rational. These definitive
formulae established the priority of faith over reason, just as they asserted the entire reason-
ableness of faith. In the preface to his Monologium Anselm stated explicitly that he would
establish nothing in Scripture on the basis of Scripture itself; instead, he would establish
everything that he could on the basis of “rational evidence and the natural light of truth.”
Nevertheless, Anselm is no rationalist; reason has its limits!

 The eleventh and early twelfth centuries saw a growing conviction that philosophy could
be an invaluable asset to Christian theology at two different levels. In the first place, it could
demonstrate the reasonableness of faith, and thus defend it against non-Christian critics.
In the second place, it offered ways of systematically exploring and arranging the articles
of faith, so that they could be better understood. But which philosophy? The answer to
this question came through the rediscovery of the writings of Aristotle, in the late twelfth
and early thirteenth centuries. By about 1270, Aristotle had become established as “the
Philosopher.” His ideas came to dominate theological thinking, despite fierce opposition
from more conservative quarters.

 Through the influence of writers such as Thomas Aquinas and Duns Scotus, Aristotle’s
ideas became established as the best means of consolidating and developing Christian the-
ology. The ideas of Christian theology were thus arranged and correlated systematically, on
the basis of Aristotelian presuppositions. Equally, the rationality of Christian faith was
demonstrated on the basis of Aristotelian ideas. Thus, some of Thomas Aquinas’s famous
“proofs” for the existence of God actually rely on principles of Aristotelian physics, rather
than on any distinctively Christian insights.

 Initially, this development was welcomed by many, who saw it as providing important
ways of defending the rationality of the Christian faith – a discipline which has since come
to be known as “apologetics,” from the Greek word apologia (defense). Thomas Aquinas’s
 Summa contra Gentiles is an excellent example of a work of theology which draws on
Aristotelianism as a common philosophy shared by Christians and Muslims, which would
allow the attractiveness of the Christian faith to be explained within the Islamic world.

0001501188.INDD 940001501188.INDD 94 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 95

At points, Aquinas’s argument seems to work like this: if you can agree with the Aristotelian
ideas presented in this writing, then you ought to become a Christian. As Aristotle was
highly regarded by many Muslim academics of the period, Thomas can be seen as exploiting
the apologetic potential of this philosopher.

 This development came to be viewed with concern by some late medieval writers, such
as Hugolino of Orvieto. A number of central Christian insights seemed to have been lost,
according to such critics, as a result of a growing reliance upon the ideas and methods of a
pagan philosopher. Particular concern centered on the doctrine of justification, in which
Aristotelian ethical ideas came to play a significant role. The idea of the “righteousness of
God” came to be discussed in terms of the Aristotelian idea of “distributive justice.” Here,
“righteousness” (iustitia) was defined in terms of “giving someone what they are entitled to.”
This seemed to lead to a doctrine of justification by merit. In other words, justification takes
place on the basis of entitlement, rather than grace. It can be shown without difficulty that
this concern lies behind Martin Luther’s growing dislike of Aristotle, and his eventual break
with scholastic doctrines of justification.

 The development of theological systems

 We have already noted the pressure to consolidate the patristic, especially the Augustinian,
heritage (p. 93). This pressure to systematize, which is integral to scholasticism, led to the
development of the sophisticated theological systems which Etienne Gilson, a noted
historian of the period, described as “cathedrals of the mind.” This development is perhaps
best seen in Thomas Aquinas’s Summa Theologiae , which represents one of the most force-
ful statements of the comprehensive and all-embracing character of this approach to
Christian theology.

 The development of sacramental theology

 The early church had been somewhat imprecise in its discussion of the sacraments. There
was little general agreement concerning either how the term “sacrament” was to be defined,
or what items were to be included in a list of the sacraments. Baptism and eucharist were
generally agreed to be sacramental; sadly, there was relatively little agreement on anything
else. However, with the theological renaissance of the Middle Ages, the church was coming
to play an increasingly important role in society. There was new pressure for the church to
place its acts of public worship on a secure intellectual footing, and to consolidate the
 theoretical aspects of its worship. As a result, sacramental theology developed considerably
during the period. Agreement was reached on the definition of a sacrament, the number of
the sacraments, and the precise identity of these sacraments.

 The development of the theology of grace

 A central element of the Augustinian heritage was a theology of grace. However, Augustine’s
theology of grace had been stated in a polemical context. In other words, Augustine had
been obliged to state his theology of grace in the heat of a controversy, often in response to

0001501188.INDD 950001501188.INDD 95 4/25/2012 2:26:35 PM4/25/2012 2:26:35 PM

 H I S T O R I C A L T H E O L O G Y

96

the challenges and provocations of his opponents. As a result, his writings on the subject
were often unsystematic. Occasionally, Augustine developed distinctions in response to the
needs of the moment, and failed to lay an adequate theological foundation for at least some
of them. The theologians of the Middle Ages saw themselves as charged with the task of
consolidating Augustine’s doctrine of grace, placing it upon a more reliable foundation, and
exploring its consequences. As a result, the doctrines of grace and justification were devel-
oped considerably during the period, laying the foundation for the Reformation debates
over these central issues.

 The role of Mary in the scheme of salvation

 This new interest in grace and justification led to a new concern to understand the role of
Mary, the mother of Jesus Christ, in salvation. Growing interest in devotion to Mary, linked
with intense theological speculation concerning the nature of original sin and redemption,
led to a series of developments relating to Mary. Many of these are linked with Duns Scotus,
who placed Mariology (that is, the area of theology dealing with Mary) on a considerably
more developed foundation than hitherto. Intense debate broke out between “maculists”
(who held that Mary was subject to original sin, like everyone else) and “immaculists” (who
held that she was preserved from the taint of original sin). There was also considerable
discussion over whether Mary could be said to be “co-redemptrix” (that is to say, whether
she was to be regarded as a figure of redemption, in a manner similar to Jesus Christ).

 Returning directly to the sources of Christian theology

 A central element of the humanist agenda was the return to the original sources of western
European culture in classical Rome and Athens. The theological counterpart to this element
was the direct return to the foundational resources of Christian theology, above all in the
New Testament. This agenda proved to be of major significance, as will be seen later (see
pp. 115–17). One of its most important consequences was a new appreciation of the foun-
dational importance of Scripture as a theological resource. As interest in Scripture devel-
oped, it became increasingly clear that existing Latin translations of this source were
inadequate. Supreme among these was the “Vulgate,” a Latin translation of the Bible which
achieved widespread influence during the Middle Ages. As revision of the translations,
especially the Vulgate, proceeded, it became clear that theological revision was inevitable.
Some teachings seemed to be based on faulty translations.

 The rise of humanist textual and philological techniques was to expose distressing
 discrepancies between the Vulgate and the texts it purported to translate – and thus to
open the way to doctrinal reform as a consequence. It is for this reason that humanism is
of decisive importance to the development of medieval theology: it demonstrated the
unreliability of this translation of the Bible – and hence, it seemed, of the theologies based
upon it. The biblical basis of scholasticism seemed to collapse, as humanism uncovered
error after error in its translation. We shall explore this point further in what follows; it
is unquestionably one of the most significant developments in the history of Christian
 theology at this time.

0001501188.INDD 960001501188.INDD 96 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 97

 The critique of the Vulgate translation of Scripture

 The literary and cultural program of humanism can be summarized in the slogan ad fontes –
“back to the original sources.” The “filter” of medieval commentaries – whether on legal
texts or on the Bible – was abandoned, in order for humanists to engage directly with the
original texts. Applied to the Christian church, the slogan ad fontes meant a direct return to
the title deeds of Christianity – to the patristic writers, and supremely to the Bible, studied in
its original languages. This necessitated direct access to the Greek text of the New Testament.

 The first printed Greek New Testament was produced by Erasmus in 1516. Erasmus’s text
was not as reliable as it ought to have been: he had access to a mere four manuscripts for
most of the New Testament, and only one for its final part, the Book of Revelation. As it
happened, the manuscript left out five verses, which Erasmus himself had to translate into
Greek from the Latin of the Vulgate. Nevertheless, it proved to be a literary milestone. For
the first time, theologians had the opportunity of comparing the original Greek text of the
New Testament with the later Vulgate translation into Latin.

 Drawing on work carried out earlier by the Italian humanist Lorenzo Valla, Erasmus
showed that the Vulgate translation of several major New Testament texts could not be jus-
tified. As a number of medieval church practices and beliefs were based upon these texts,
Erasmus’s allegations were viewed with consternation by many conservative Catholics (who
wanted to retain these practices and beliefs) and with equally great delight by the reformers
(who wanted to eliminate them). Three classic examples of translation errors will indicate
the relevance of Erasmus’s biblical scholarship:

1. Much medieval theology justified the inclusion of matrimony in the list of sacraments
on the basis of a New Testament text which – at least, in the Vulgate translation – spoke
of marriage being a sacramentum (Ephesians 5: 31–2). Erasmus pointed out that the
Greek word mysterion , here translated as “sacrament,” simply meant “mystery.” There
was no reference whatsoever to marriage being a sacrament. One of the classic proof
texts used by medieval theologians to justify the inclusion of matrimony in the list of
sacraments was thus rendered virtually useless.

2. The Vulgate translated the opening words of Jesus’ ministry (Matthew 4: 17) as “ do pen-
ance , for the kingdom of heaven is at hand.” This translation suggested that the coming
of the kingdom of heaven had a direct connection with the sacrament of penance.
Erasmus, again following Valla, pointed out that the Greek should be translated as
“ repent , for the kingdom of heaven is at hand.” In other words, where the Vulgate seemed
to refer to an outward practice (the sacrament of penance), Erasmus insisted that the ref-
erence was to an inward psychological attitude – that of “being repentant.” Once more, an
important justification of the sacramental system of the medieval church was challenged.

3. According to the Vulgate, the angel Gabriel greeted Mary as “the one who is full of grace”
(gratia plena) (Luke 1: 28), thus suggesting the image of a reservoir full of grace, which
could be drawn upon at time of need. But, as Erasmus pointed out, the Greek simply
meant “favored one,” or “one who has found favor.” Mary was one who had found God’s
favor, not necessarily one who could bestow it on others. Once more, an important feature
of medieval theology seemed to be contradicted by humanist New Testament scholarship.

0001501188.INDD 970001501188.INDD 97 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

98

 These developments undermined the credibility of the Vulgate translation and opened the
way to theological revision on the basis of a better understanding of the biblical text. They
also demonstrated the importance of biblical scholarship in relation to theology. Theology
could not be permitted to base itself upon translation mistakes! The recognition of the
vitally important role of biblical scholarship to Christian theology thus dates from the sec-
ond decade of the sixteenth century. It also led to the theological debates of the Reformation
age, to which we shall turn in the next chapter.

 Key Names, Words, and Phrases

 By the end of this chapter, you will have encountered the following terms, some of which
will recur during the work. Ensure that you are familiar with them! They have been capital-
ized as you are likely to encounter them in normal use.

 ad fontes
 apologetics
 Byzantine
 Five Ways
 humanism
 immaculate conception
 medieval

 Middle Ages
 ontological argument
 Renaissance
 scholasticism
 theories of the atonement
 voluntarism
 Vulgate

 Questions

1. What was the language spoken by most western theologians during this period?
2. “Humanists were people who were interested in studying classical Rome.” How

helpful is this definition of the term?
3. What were the major themes of scholastic theology?
4. Why was there such interest in the theology of the sacraments during the Middle

Ages?
5. What is meant by the slogan ad fontes ?

 Case Studies

 Case study 2.1 Arguments for the existence of God

 During the Middle Ages, considerable emphasis was placed upon the rationality of the
Christian faith. This was especially the case during the thirteenth century, when Christianity
came into contact with Islam at various places in western Europe, including the University

0001501188.INDD 980001501188.INDD 98 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 99

of Paris. Since Christianity and Islam shared little in common, debates between the two
faiths were often conducted on the basis of an appeal to reason.

 Perhaps unsurprisingly, the question of whether God’s existence could be proved was a
frequent topic of debate. Few scholastic theologians thought it was possible to prove that
God existed from first principles. A more general approach was to take the general Christian
understanding of God, and show that this fitted in with human rationality, or with what
could be observed of the natural world. In this case study, we shall consider two families of
arguments for the existence of God that emerged during the Middle Ages – Anselm of
Canterbury’s eleventh-century argument, and the “Five Ways” of Thomas Aquinas, devel-
oped during the thirteenth century.

 Anselm of Canterbury’s “ontological” argument
 The “ontological argument” is first set out in Anselm’s work entitled the Proslogion (this
Greek word is not easily translated: “foreword” might be an acceptable starting point), a
devotional work which dates from 1079. (The term “ontological” refers to the branch of
philosophy that deals with the notion of “being.”) Anselm himself does not refer to his
discussion as an “ontological” argument. When his contemporaries wished to refer to
his approach, they dubbed it “Anselm’s argument.” In fact, there is really no “ontological”
character to the argument, as Anselm presents it; and Anselm never actually suggested that
his reflections were to be seen as an “argument” for the existence of God. The Proslogion is
really a work of meditation, not of logical argument. In the course of this work, Anselm
reflects on how self-evident the idea of God has become to him, and what the implications
of this might be.

 Anselm of Canterbury (c.1033–1109) . Born in Italy, Anselm migrated to Normandy
in 1059, entering the famous monastery of Bec and becoming its prior in 1063 and
abbot in 1078. In 1093 he was appointed Archbishop of Canterbury. He is chiefl y
noted for his strong defense of the intellectual foundations of Christianity, and is
especially associated with the “ontological argument” for the existence of God.

 In his Proslogion , Anselm offers a definition of God as “that than which no greater thing
can be thought” (aliquid quo maius cogitari non potest). He argues that if this definition of
God is correct, it necessarily implies the existence of God. The reason for this is as follows.
If God does not exist, the idea of God remains, yet the reality of God is absent. Yet the reality
of God is greater than the idea of God. Therefore, if God is “that than which no greater
thing can be thought,” the idea of God must lead to accepting the reality of God, in that
otherwise the mere idea of God is the greatest thing which can be thought. And this contra-
dicts the definition of God on which the argument is based. Therefore, given the existence
of the idea of God, and the acceptance of the definition of God as “that than which no
greater thing can be thought,” the reality of God necessarily follows. Note that the Latin
verb cogitare is sometimes translated as “conceive,” leading to the definition of God as “that
than which no greater thing can be conceived.” Both translations are acceptable.

0001501188.INDD 990001501188.INDD 99 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

100

 This is not an easy argument to follow, so it may be helpful to go over this again. God is
defined as “that than which nothing greater can be conceived.” Now the idea of such a being
is one thing; the reality is another. Thinking of a 100-dollar bill is quite different from hav-
ing a 100-dollar bill in your hands – and much less satisfying, as well. Anselm’s point is this:
the idea of something is inferior to the reality. So the idea of God as “that than which
nothing greater can be conceived” contains a contradiction – because the reality of God
would be superior to this idea. In other words, if this definition of God is correct, and exists
in the human mind, then the corresponding reality must also exist:

 This [definition of God] is indeed so true that it cannot be thought of as not being true. For it
is quite possible to think of something whose non-existence cannot be thought of. This must
be greater than something whose non-existence can be thought of. So if this thing (than which
no greater thing can be thought) can be thought of as not existing, then, that very thing than
which a greater thing cannot be thought is not that than which a greater cannot be thought.
This is a contradiction. So it is true that there exists something than which nothing greater can
be thought, that it cannot be thought of as not existing. And you are this thing, O Lord our
God! So truly therefore do you exist, O Lord my God, that you cannot be thought of as not
existing, and with good reason; for if a human mind could think of anything greater than you,
the creature would rise above the Creator and judge you; which is obviously absurd. And in
truth whatever else there be beside you may be thought of as not existing. So you alone, most
truly of all, and therefore most of all, have existence: because whatever else exists, does not exist
as truly as you, and therefore exists to a lesser degree.

This is an important and much-discussed argument, and it is worth focusing on its central
elements:

1. Note the definition of God which Anselm offers. No justification is offered for the
notion of God as “that than which no greater thing can be thought.” It is taken to be
self-evidently true.

2. Anselm then argues that a real entity is greater than a mere idea. This point, which is
assumed to be obvious to the reader, is the second critical stage in the argument, the
first being the definition of God that was offered earlier in the passage.

3. The conclusion of the argument is that since the idea of God is clearly inferior to the
reality of God, it must follow that God exists. Otherwise, the definition of God which
was set out is shown to be inconsistent.

 This argument did not persuade one of his earliest critics, a Benedictine monk named
Gaunilo, who made a response known as “A Reply on Behalf of the Fool” (the reference
being to Psalm 14: 1, cited by Anselm, “The fool says in his heart that there is no God”).
There is, according to Gaunilo, an obvious logical weakness in Anselm’s “argument”
(although it must be stressed that Anselm does not really regard it as an argument in the
first place). Imagine, Gaunilo suggests, an island, so lovely that a more perfect island cannot
be conceived. By the same argument, Gaunilo suggests, that island must exist, in that the
reality of the island is necessarily more perfect that the mere idea. In much the same way,
we might argue that the idea of a 100-dollar bill seems, according to Anselm, to imply that

0001501188.INDD 1000001501188.INDD 100 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 101

we have such a bill in our hands. The mere idea of something – whether a perfect island or
God – thus does not guarantee its existence:

 People say that somewhere in the ocean there is an island which, because of the difficulty (or
rather the impossibility) of finding that which does not exist, some have called the “Lost
Island.” And we are told that it is blessed with all manner of priceless riches and delights in
abundance, far more than the Happy Isles, and, having no owner or inhabitant, it is superior in
every respect in the abundance of its riches to all those other lands that are inhabited by people.
Now, if someone were to tell me about this, I shall easily understand what is said, since there is
nothing difficult about it. But if I am then told, as though it were a direct consequence of this:
“You cannot any more doubt that this island that is more excellent than all other lands truly
exists somewhere in reality than you can doubt that it is in your mind; and since it is more
excellent to exist not just in your mind but in reality as well, therefore it must exist. For if it did
not exist, any other land existing in reality would be more excellent than it, and so this island,
already conceived by you to be more excellent than others, will not be more excellent.” I say that
if anyone wanted to persuade me in this way that this island really exists beyond all doubt,
I should either think that they were joking, or I should find it hard to decide which of us I ought
to think of as the bigger fool: I myself, if I agreed with them, or they, if they thought that they
had proved the existence of this island with any certainty, unless they had first persuaded me
that its very excellence exists in my mind precisely as a thing existing truly and indubitably and
not just as something unreal or doubtfully real.

 The response offered by Gaunilo is widely regarded as exposing a serious weakness in
Anselm’s argument. The text itself is so clear that no comment is needed. It may, however,
be pointed out that Anselm is not so easily dismissed. Part of his argument is that it is an
essential part of the definition of God that he is “that than which nothing greater can be
conceived.” God therefore belongs to a totally different category than islands or dollar bills.
It is part of the nature of God to transcend everything else. Once the believer has come to
understand what the word “God” means, then God really does exist for him or her. This is
the intention of Anselm’s meditation: to reflect on how the Christian understanding of the
nature of God reinforces belief in his reality. The “argument” does not really have force
outside this context of faith, and Anselm never intended it to be used in this general
philosophical manner.

 Furthermore, Anselm argued that Gaunilo had not entirely understood him. The
argument which he set out in the Proslogion did not involve the idea that there is a being
that is, as a matter of fact, greater than any other being; rather, Anselm had argued for a
being so great that a greater one could not even be conceived. The argument continues, and
it remains a disputed question to this day as to whether Anselm’s argument has a genuine
basis.

 The “Five Ways” of Thomas Aquinas
 A very different approach (or, perhaps we should say, range of approaches) is offered by the
great scholastic writer Thomas Aquinas. Aquinas believed that it was entirely proper to
identify pointers toward the existence of God, drawn from general human experience of the
world. So what kind of pointers does Aquinas identify? The basic line of thought guiding

0001501188.INDD 1010001501188.INDD 101 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

102

Aquinas is that the world mirrors God, as its creator – an idea which is given more formal
expression in his doctrine of the “analogy of being.” Just as an artist might sign a painting to
identify it as his handiwork, so God has stamped a divine “signature” upon the creation.
What we observe in the world – for example, its signs of ordering – can be explained on the
basis of the existence of God as its creator. God is both its first cause and its designer. God
both brought the world into existence, and impressed the divine image and likeness upon it.

 Th omas Aquinas (c.1225–74) . Probably the most famous and infl uential theologian
of the Middle Ages. Born in Italy, he achieved his fame through his teaching and
writing at the University of Paris and other northern universities. His fame rests
chiefl y on his Summa Th eologiae , composed toward the end of his life and not totally
fi nished at the time of his death. However, he also wrote many other signifi cant works,
particularly the Summa contra Gentiles , which represents a major statement of the
rationality of the Christian faith.

 So where might we look in creation to find evidence for the existence of God? Aquinas
argues that the ordering of the world is the most convincing evidence of God’s existence and
wisdom. This basic assumption underlies each of the “Five Ways,” although it is of particular
importance in the case of the argument often referred to as the “argument from design” or
the “teleological argument.” We shall consider each of these “ways” individually.

 The first way begins from the observation that things in the world are in motion or
change. The world is not static, but is dynamic. Examples of this are easy to list. Rain falls
from the sky. Stones roll down valleys. The earth revolves around the sun (a fact, inciden-
tally, unknown to Aquinas). This, the first of Aquinas’s arguments, is normally referred to
as the “argument from motion”; however, it is clear that the “movement” in question is actu-
ally understood in more general terms, so that the term “change” is more appropriate as a
translation at points. (The Latin word motus can bear the meaning of both “motion” and
“change.”)

 So how did nature come to be in motion? Why is it changing? Why isn’t it static? Aquinas
argues that everything which moves is moved by something else. For every motion, there is
a cause. Things don’t just move – they are moved. Now each cause of motion must itself
have a cause. And that cause must have a cause as well. And so Aquinas argues that there is
a whole series of causes of motion lying behind the world as we know it. Now, unless there
is an infinite number of these causes, Aquinas argues, there must be a single cause right at
the origin of the series. From this original cause of motion, all other motion is ultimately
derived. This is the origin of the great chain of causality which we see reflected in the way
the world behaves. From the fact that things are in motion, Aquinas thus argues for the
existence of a single original cause of all this motion – and this, he concludes, is none other
than God. In the passage that follows, I have translated the Latin term motus as “change”:

 The existence of God can be proved in five ways. The first and most obvious proof is the
argument from change [ex parte motus]. It is clearly the case that some things in this world are

0001501188.INDD 1020001501188.INDD 102 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 103

in the process of changing. Now everything that is in the process of being changed is changed
by something else. … If, then, whatever is changing it is itself changed, this also must be
changed by something else, and this in turn by something else again. But this cannot go on
forever, since there would then be no first cause to this process of change, and consequently no
other agent of change, because secondary things which change cannot change unless they are
changed by a first cause, in the same way as a stick cannot move unless it is moved by the hand.
We are therefore bound to arrive at a first cause of change which is not changed by anything,
and everyone understands that this is God.

 The second way begins from the idea of causation. In other words, Aquinas notes the
existence of causes and effects in the world. One event (the effect) is explained by the
influence of another (the cause). The idea of motion, which we looked at briefly above, is a
good example of this cause-and-effect sequence. Using a line of reasoning similar to that
used above, Aquinas thus argues that all effects may be traced back to a single original
cause – which is God.

 The third way concerns the existence of contingent beings. In other words, the world
contains beings (such as human beings) which are not there as a matter of necessity. Aquinas
contrasts this type of being with a necessary being (one who is there as a matter of necessity).
Whilst God is a necessary being, Aquinas argues that humans are contingent beings. The
fact that we are here needs explanation. Why are we here? What happened to bring us into
existence? Aquinas argues that a being comes into existence because something that already
exists brought it into being. In other words, our existence is caused by another being. We are
the effects of a series of causation. Tracing this series back to its origin, Aquinas declares
that this original cause of being can only be someone whose existence is necessary – in
other words, God.

 The fourth way begins from human values, such as truth, goodness, and nobility. Where
do these values come from? What causes them? Aquinas argues that there must be
something which is in itself true, good, and noble, and that this brings into being our ideas
of truth, goodness, and nobility. The origin of these ideas, Aquinas suggests, is God, who is
their original cause.

 The fifth and final way is the teleological argument itself. Aquinas notes that the world
shows obvious traces of intelligent design. Natural processes and objects seem to be adapted
with certain definite objectives in mind. They seem to have a purpose. They seem to have
been designed. But things don’t design themselves; they are caused and designed by
someone or something else. Arguing from this observation, Aquinas concludes that the
source of this natural ordering must be conceded to be God.

 It will be obvious that most of Aquinas’s arguments are rather similar. Each depends on
tracing a causal sequence back to its single origin, and identifying this with God. A number
of criticisms of the “Five Ways” were made by Aquinas’s critics during the Middle Ages,
such as Duns Scotus and William of Ockham. The following are especially important:

1. Why is the idea of an infinite regression of causes impossible? For example, the
argument from motion only really works if it can be shown that the sequence of cause
and effect stops somewhere. There has to be, according to Aquinas, a Prime Unmoved
Mover. But he fails to demonstrate this point.

0001501188.INDD 1030001501188.INDD 103 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

104

2. Why do these arguments lead to belief in only one God? The argument from motion,
for example, could lead to belief in a number of Prime Unmoved Movers. There seems
to be no especially pressing reason for insisting that there can only be one such cause,
except for the fundamental Christian insistence that, as a matter of fact, there is only
one such God.

3. These arguments do not demonstrate that God continues to exist. Having caused things
to happen, God might cease to exist. The continuing existence of events does not
 necessarily imply the continuing existence of their originator. Aquinas’s arguments,
Ockham suggests, might lead to a belief that God existed once upon a time – but not
necessarily now. Ockham developed a somewhat complex argument, based on the idea
of God continuing to sustain the universe, which attempts to get round this difficulty.

 In the end, Aquinas’s arguments only go some way toward suggesting that it is reasonable
to believe in a creator of the world, or an intelligent being who is able to cause effects in the
world. Nevertheless, a leap of faith is still required. It still remains to be shown that this
 creator or intelligent being is the God which Christians know, worship, and adore. Aquinas’s
arguments could lead to faith in the existence of a god rather like that favored by the Greek
philosopher Aristotle – an Unmoved Mover, who is distant from and uninvolved in the
affairs of the world.

 Case study 2.2 Understandings of the atonement

 The medieval period saw considerable interest in the doctrine of the work of Christ (often
also referred to as “the atonement”), both in academic theology and in popular religion.
Writers such as Anselm of Canterbury and Peter Abelard developed quite different
approaches to the meaning of the death of Christ, Anselm emphasizing its legal signifi-
cance, and Abelard its transformative subjective impact on the believer.

 One theme which became especially significant in popular religion was the idea of the
“harrowing of Hell.” The background to this idea is found in the New Testament itself. The
New Testament and early church laid considerable emphasis upon the victory gained by
Christ over sin, death, and Satan through Christ’s crucifixion and resurrection. This theme
of victory, often linked liturgically with the Easter celebrations, was of major importance
within the western Christian theological tradition until the Enlightenment. The theme of
“Christ the victor” (Christus Victor) brought together a series of themes, centering on the
idea of a decisive victory over forces of evil and oppression.

 The image of Christ’s death as a ransom came to be of central importance to Greek
patristic writers, such as Irenaeus. But what were the implications of this idea? If Christ’s
death was a ransom, Origen argued, it must have been paid to someone. But to whom? It
could not have been paid to God, in that God was not holding sinners to ransom. Therefore
it had to be paid to the devil. Gregory the Great developed this idea still further. The devil
had acquired rights over fallen humanity, which God was obliged to respect. The only
means by which humanity could be released from this satanic domination and oppression
was through the devil exceeding the limits of his authority, and thus being obliged to
 forfeit his rights. So how could this be achieved? Gregory suggests that it could come about

0001501188.INDD 1040001501188.INDD 104 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 105

if a sinless person were to enter the world, yet in the form of a normal sinful person. The
devil would not notice until it was too late: in claiming authority over this sinless person,
the devil would have overstepped the limits of his authority, and thus be obliged to abandon
his rights.

 Gregory suggested the image of a baited hook: Christ’s humanity is the bait, and his
divinity the hook. The devil, like a great sea monster, snaps at the bait – and then discovers,
too late, the hook. “The bait tempts in order that the hook may wound. Our Lord therefore,
when coming for the redemption of humanity, made a kind of hook of himself for the death
of the devil.” Other writers explored other images for the same idea – that of trapping
the devil. Christ’s death was like a net for catching birds, or a trap for catching mice. It was
this aspect of this approach to the meaning of the Cross that caused the most disquiet
 subsequently. It seemed that God was guilty of deception. It was against any such idea of
deception on the part of God that Anselm of Canterbury reacted – an idea to which we shall
return presently.

 The imagery of victory over the devil proved to have enormous popular appeal. The
medieval idea of “the harrowing of hell” bears witness to its power. According to this idea,
after dying upon the cross Christ descended to hell, and broke down its gates in order that
the imprisoned souls might go free. The idea rested (rather tenuously, it has to be said)
upon 1 Peter 3: 18–22, which makes reference to Christ “preaching to the spirits in prison.”
The great medieval hymn “You choirs of New Jerusalem,” written by Fulbert of Chartres,
expresses this theme in two of its verses, picking up the theme of Christ as the lion of Judah
(Revelation 5: 5) defeating Satan, the serpent (Genesis 3: 15):

 For Judah’s lion bursts his chains
 Crushing the serpent’s head;
 And cries aloud through death’s domain
 To wake the imprisoned dead.

 Devouring depths of hell their prey
 At his command restore;
 His ransomed hosts pursue their way
 Where Jesus goes before.

 A similar idea can be found in a fourteenth-century English mystery play, which describes
the “harrowing of hell” in the following manner:

 And when Christ was dead, his spirit went in haste to hell. And soon he broke down the strong
gates that were wrongfully barred against him. … He bound Satan fast with eternal bonds, and
so shall Satan ever remain bound until the day of doom. He took with him Adam and Eve and
others that were dear to him … all these he led out of hell and set in paradise.

 A very different approach was developed during the eleventh century by Anselm of
Canterbury, who reacted against any idea of God deceiving the devil, or any idea that the
devil could be said to have “rights” of any kind over fallen humanity, or that God should be
under any obligation to respect such “rights.” At best, the devil might be allowed to have a

0001501188.INDD 1050001501188.INDD 105 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

106

de facto power over humanity – a power which exists as a matter of fact, even if it is an
 illegitimate and unjustified power. Yet this cannot be thought of as a de jure authority – that
is, an authority firmly grounded in some legal or moral principle. “I do not see what force
this has,” he comments, in dismissing the notion. Equally, Anselm is dismissive of any
notion that God deceives the devil in the process of redemption. The entire trajectory of
redemption is grounded in and reflects the righteousness of God.

 Anselm’s emphasis falls totally upon the righteousness of God. God redeems humanity in
a manner that is totally consistent with the divine quality of righteousness. Anselm’s treatise
 Cur Deus homo (“Why God became human”) is a sustained engagement with the question
of the possibility of human redemption, cast in the form of a dialogue. In the course of his
analysis, he demonstrates – although how successfully is a matter of dispute – both the
necessity of the Incarnation, and the saving potential of the death and resurrection of Jesus
Christ. The argument is complex, and can be summarized as follows:

1. God created humanity in a state of original righteousness, with the objective of bring-
ing humanity to a state of eternal blessedness.

2. That state of eternal blessedness is contingent upon human obedience to God. However,
through sin, humanity is unable to achieve this necessary obedience, which appears to
frustrate God’s purpose in creating humanity in the first place.

3. In that it is impossible for God’s purposes to be frustrated, there must be some means
by which the situation can be remedied. However, the situation can only be remedied if
a satisfaction is made for sin. In other words, something has to be done, by which the
offense caused by human sin can be purged.

4. However, there is no way in which humanity can provide this necessary satisfaction.
It lacks the resources which are needed. On the other hand, God possesses the resources
needed to provide the required satisfaction.

5. Therefore a “God-man” would possess both the ability (as God) and the obligation (as a
human being) to pay the required satisfaction. Therefore the Incarnation takes place, in
order that the required satisfaction may be made, and humanity redeemed.

 A number of points require comment. First, sin is conceived as an offense against God.
The weight of that offense appears to be proportional to the status of the offended party. For
many scholars, this suggests that Anselm has been deeply influenced by the feudal assump-
tions of his time, perhaps regarding God as the equivalent of the “lord of the manor.”

 Second, there has been considerable debate over the origins of the idea of a “satisfaction.”
It is possible that the idea may derive from the Germanic laws of the period, which stipulated
that an offense had to be purged through an appropriate payment. However, most scholars
believe that Anselm is appealing directly to the existing penitential system of the church.
A sinner, seeking penance, was required to confess every sin. In pronouncing forgiveness,
the priest would require that the penitent do something (such as go on a pilgrimage or
undertake some charitable work) as a “satisfaction” – that is, a means of publicly demon-
strating gratitude for forgiveness. It is possible that Anselm derived the idea from this source.

 However, despite the obvious difficulties that attend Anselm’s approach, an important
advance had been made. Anselm’s insistence that God is totally and utterly obliged to act

0001501188.INDD 1060001501188.INDD 106 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 107

according to the principles of justice throughout the redemption of humanity marks a deci-
sive break with the dubious morality of the Christus Victor approach. In taking up Anselm’s
approach, later writers were able to place it on a more secure foundation by grounding it in
the general principles of law.

 An early example of this can be found in Thomas Aquinas’s Summa Theologiae (“The
totality of theology”), which he began to write in 1265 and left unfinished at the time of his
death. This is widely regarded as the greatest work of medieval theology. In this important
and influential analysis, Aquinas develops the idea of “satisfaction,” as stated by Anselm,
dealing with a number of objections which had been raised against it. His response to the
criticism that the dignity of Christ was not sufficient to obtain God’s forgiveness of human
sin is of especial interest. As the passage is of interest and importance, we shall cite it in
some detail, to allow the main points to be properly understood:

1. It seems that the passion of Christ did not effect our salvation by way of satisfaction.
For it seems that to make satisfaction is the responsibility of the one who sins, as is clear
from other aspects of penance, in that the one who sins is the one who must repent and
confess. But Christ did not sin. As St. Peter says, “he committed no sin” (1 Peter 2: 22).
He therefore did not make satisfaction through his passion.

2. Furthermore, satisfaction can never be made by means of a greater offense. But the
greatest offense was perpetrated in the passion of Christ, since those who put him to
death committed the most grievous of sins. For this reason, satisfaction could not be
made to God through the passion of Christ.

3. Furthermore, satisfaction implies a certain equality with the fault, since it is an act of
justice. But the passion of Christ does not seem to be equal to all the sins of the human
race, since Christ suffered according to the flesh, not according to his divinity.
As St. Peter says, “Christ has suffered in the flesh” (1 Peter 4: 1) … Christ therefore
did not make satisfaction for our sins by his passion …

 I reply that a proper satisfaction comes about when someone offers to the person
offended something which gives him a delight greater than his hatred of the offense.
Now Christ by suffering as a result of love and obedience offered to God something
greater than what might be exacted in compensation for the whole offense of humanity;
firstly, because of the greatness of the love, as a result of which he suffered; secondly,
because of the worth of the life which he laid down for a satisfaction, which was the life
of God and of a human being; thirdly, because of the comprehensiveness of his passion
and the greatness of the sorrow which he took upon himself. … And therefore the
 passion of Christ was not only sufficient but a superabundant satisfaction for the sins
of the human race. As John says, “he is a propitiation for our sins, not only for ours, but
also for those of the whole world” (1 John 2: 2).

 In this extended passage, Aquinas addresses a number of points of importance. The following
are of especial interest, and should be noted carefully:

1. Aquinas demonstrates how the satisfaction which Christ offered on the cross can be
considered to be greater than the offense committed by humanity in the first place. The

0001501188.INDD 1070001501188.INDD 107 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

108

value of the satisfaction offered is determined by three factors: the greatness of the love
of Christ; the intrinsic value of his life, in which humanity and divinity are combined;
and the greatness of the burden which he bore. Anselm tended to focus only on the
second of these three; Aquinas extends the analysis of Christ’s satisfaction to include
additional elements, reinforcing the theological foundations of the atonement in
doing so.

2. Developing this point further, Aquinas stresses that the high value to be attributed to
Christ’s human nature is not to be understood purely in terms of the human nature
which is assumed, but in the divinity of the person who assumed that nature.

3. Note Aquinas’s distinctive method of arguing in the Summa Theologiae . Various
objections or difficulties are set out; a general response is made (usually beginning with
the words “I reply that …”); and the individual points are then dealt with separately.

 Peter Abelard (1079–1142) . French theologian, who achieved a considerable
 reputation as a teacher at the University of Paris. Among his many contributions to
the development of medieval theology, his most noted is his emphasis upon the
subjective aspects of the atonement.

 Aquinas’s analysis shows the theological potential of the “satisfaction” model of atone-
ment. Other medieval writers were, however, uneasy about Anselm’s approach, for different
reasons. Some felt that it failed to deal adequately with the subjective aspects of salvation,
including the personal appropriation of faith. Others wondered whether the theme of the
“love of God” had really been adequately explored, and wished to see a greater emphasis
placed upon the manner in which the death of Christ showed the love of God. Perhaps the
most important medieval statement of this emphasis can be found in the writings of Peter
Abelard. It must be stressed that Abelard does not, as some of his interpreters suggest,
reduce the meaning of the Cross to a demonstration of the love of God. This is one among
many components of Abelard’s soteriology, which includes traditional ideas concerning
Christ’s death as a sacrifice for human sin. It is Abelard’s emphasis upon the subjective
impact of the Cross that is distinctive.

 For Abelard, “the purpose and cause of the incarnation was that Christ might illuminate
the world by his wisdom, and excite it to love of himself.” In this, Abelard restates the
Augustinian idea of Christ’s incarnation as a public demonstration of the extent of the love
of God, with the intent of evoking a response of love from humanity. “The Son of God took
our nature, and in it took upon himself to teach us by both word and example, even to the
point of death, thus binding us to himself through love.” This insight is pressed home with
considerable force, as the subjective impact of the love of God in Christ is explored further:

 Love is increased by the faith which we have concerning Christ on account of the belief that
God in Christ has united our human nature to himself, and that by suffering in that same
nature he has demonstrated to us that supreme love … Therefore, our redemption through the

0001501188.INDD 1080001501188.INDD 108 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 109

suffering of Christ is that deeper love within us which not only frees us from slavery to sin, but
also secures for us the true liberty of the children of God, in order that we might do all things
out of love rather than out of fear.

Abelard fails to provide an adequate theological foundation to allow us to understand
 precisely why Christ’s death is to be understood as a demonstration of the love of God.
Nevertheless, his approach to the meaning of the death of Christ brought home the powerful
subjective impact of that death, which had been somewhat ignored or downplayed by
 contemporary writers, such as Anselm of Canterbury.

 It will therefore be clear that the medieval period witnessed considerable interest in the
doctrine of the work of Christ, and made significant contributions to its development.
Much the same may be said of its approach to the question of the nature and function of the
sacraments, to which we now turn.

 Case study 2.3 The theology of the sacraments

 The first centuries of the Christian tradition were characterized by a relative lack of interest
in the theology of the sacraments. During the second century, some discussions of a general
sacramental nature can be found in such writings as the Didache , and the works of Irenaeus.
It is only in the writings of Augustine that the issues, including that of the definition of a
sacrament, begin to be fully addressed. Augustine laid down two general principles relating
to the definition of sacraments, as follows:

1. A sacrament is a sign. “Signs, when applied to divine things, are called sacraments.”
2. The sign must bear some relation to the thing which is signified. “If sacraments did not

bear some resemblance to the things of which they are the sacraments, they would not
be sacraments at all.”

 These definitions are, however, still imprecise and inadequate. For example, does it follow
that every “sign of a sacred thing” is to be regarded as a sacrament? In practice, Augustine
understands by “sacraments” a number of things that are no longer regarded as sacramental
in character – for example, the creed and the Lord’s Prayer. As time developed, it became
increasingly clear that the definition of a sacrament simply as “a sign of a sacred thing” was
inadequate.

 Hugh of St. Victor (d.1142) . A theologian, of Flemish or German origin, who entered
the Augustinian monastery of St. Victor in Paris around 1115. His most important
work is De sacramentis Christianae fi dei (“On the sacraments of the Christian faith”),
which shows awareness of the new theological debates that were beginning to develop
at this time.

0001501188.INDD 1090001501188.INDD 109 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

 H I S T O R I C A L T H E O L O G Y

110

 It was during the earlier Middle Ages – the period of sacramental development par
 excellence – that further clarification took place. In this case study, we shall explore the
general area of the definition of a sacrament. In the first half of the twelfth century, the
Paris-based theologian Hugh of St. Victor revised the very imprecise definition offered by
Augustine. In his comprehensive account of the theology of the sacraments, written in the
first half of the twelfth century, Hugh of St. Victor set out a definition of a sacrament that
included the need for a physical element which bore some resemblance to the grace it
 signified. This had the important – and apparently unintended – consequence of excluding
penance from the list of sacraments:

 Not every sign of a sacred thing can properly be called a sacrament … Anyone wanting a fuller
and better definition of a sacrament can define it as follows: “a sacrament is a physical or
material element set before the external senses, representing by likeness, signifying by its
institution, and containing by sanctification, some invisible and spiritual grace.” This definition
is recognized as being so appropriate and perfect that it turns out to be appropriate in the case
of every sacrament, yet only the sacraments. For everything that has these three elements is a
sacrament; and everything that lacks these three cannot be considered as a sacrament. For
every sacrament ought to have a kind of likeness to the thing of which it is the sacrament,
according to which it is capable of representing the same thing. It ought also to have been
instituted in such a way that it is ordained to signify this thing. And finally, it ought to have
been sanctified in such a way that it contains that thing, and is efficacious in conferring the
same on those who are to be sanctified.

 Hugh thus asserts that there are four essential elements in the understanding of the
nature of a sacrament:

1. There must be a “physical or material” element involved – such as the water of baptism,
the bread and wine of the eucharist, or the oil of extreme unction. (“Extreme unction”
is the practice of anointing those who are terminally ill with consecrated olive oil.)

2. There must be a “kind of likeness” to the thing which is signified, so that it can represent
the thing signified. Thus the eucharistic wine can be argued to have a “kind of likeness”
to the blood of Christ, allowing it to represent that blood in a sacramental context.

3. There must be some form of “institution” through which it is “ordained to signify this
thing.” In other words, there must be a good reason for believing that the sign in question
is authorized to represent the spiritual reality to which it points. An example – indeed,
the primary example – of the “authorization” in question is institution at the hands of
Jesus Christ himself.

4. There must be an efficacy, by which the sacrament is capable of conferring the benefits
which it signifies to those who partake in it.

 The third of these points is of especial interest. In medieval theology, a careful distinction
was drawn between the “sacraments of the Old Covenant” (such as circumcision) and
the “sacraments of the New Covenant.” The essential distinction between them is that the
 sacraments of the Old Covenant merely signified spiritual realities, whereas the sacraments
of the New Covenant actualized what they signified.

0001501188.INDD 1100001501188.INDD 110 4/25/2012 2:26:36 PM4/25/2012 2:26:36 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 111

 This point is emphasized in most thirteenth-century discussions of the nature of a
 sacrament. For example, Thomas Aquinas argues that a sacrament is an efficacious sign –
something that both signifies and causes holiness:

 Signs are given to humanity, so that they can discover the unknown by means of the
known. As a result, a sacrament in the proper sense of the term is something that is the sign
of some sacred thing pertaining to humanity; so that properly speaking a sacrament, as
considered by us now, is to be defined as being the “sign of a holy thing which makes
humanity holy.”

 The thirteenth-century Franciscan writer Bonaventure made this point as follows, using
a medicinal analogy:

 Under the Old Law, there were ointments of a kind, but they were figurative and did not heal.
The disease was lethal, but the anointings were superficial. … Genuinely healing ointments
must bring both spiritual anointing and a life-giving power; it was only Christ our Lord who
did this, since … through his death, the sacraments have the power to bring to life.

 However, Hugh of St. Victor’s definition of a sacrament remained unsatisfactory.
According to Hugh, the following items were “sacraments”: the Incarnation, the church,
and death. Something was still missing. By this time, there was general agreement that
there were seven sacraments – baptism, confirmation, the eucharist, penance, marriage,
ordination, and extreme unction. But by Hugh’s definition, penance could not be a
 sacrament. It contained no material element. Theory and practice were thus seriously
out of line.

 The situation was resolved through the contribution of Peter Lombard. In his Four Books
of the Sentences , compiled at Paris during the years 1155–8, Peter Lombard set out a defini-
tion of a sacrament which differed from that offered by Hugh of St. Victor by avoiding any
reference to any physical element (such as bread, wine, or water). Using this definition,
Peter was able to set out a list of seven sacraments, which became definitive for medieval
Catholic theology:

 A sacrament bears a likeness to the thing of which it is a sign. “For if sacraments did not
have a likeness of the things whose sacraments they are, they would not properly be called
 sacraments” (Augustine). … Something can properly be called a sacrament if it is a sign of the
grace of God and a form of invisible grace, so that it bears its image and exists as its cause.
Sacraments were therefore instituted for the sake of sanctifying, as well as of signifying. …
Those things which were instituted for the purpose of signifying alone are nothing more than
signs, and are not sacraments, as in the case of the physical sacrifices and ceremonial obser-
vances of the Old Law, which were never able to make those who offered them righteous. …
Now let us consider the sacraments of the New Law, which are baptism, confirmation, the
bread of blessing (that is, the eucharist), penance, extreme unction, ordination, and marriage.
Some of these, such as baptism, provide a remedy against sin and confer the assistance of grace;
others, such as marriage, are only a remedy; and others, such as the eucharist and ordination,
strengthen us with grace and power.

0001501188.INDD 1110001501188.INDD 111 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

112

 Note the following points:

1. A sacrament is defined as “a sign of the grace of God and a form of invisible grace, so
that it bears its image and exists as its cause.” Compare this with Hugh’s definition of a
sacrament as “a physical or material element set before the external senses, representing
by likeness, signifying by its institution, and containing by sanctification, some invisible
and spiritual grace.” Hugh begins by insisting on the need for “a physical or material
element”; Peter makes no reference of any kind to such an element.

2. Note the list of seven sacraments provided by Peter: “baptism, confirmation, the bread
of blessing (that is, the eucharist), penance, extreme unction, ordination, and marriage.”
This list would become normative in subsequent medieval Christian thought and
 practice.

 Case study 2.4 The interpretation of the Bible

 The question of how the Bible is to be interpreted has always been of theological impor-
tance, and was discussed at some length during the medieval period, particularly as the
reading of the Bible played such an important role in monastic spirituality. It was during
this era of Christian thought that the interpretive scheme usually known as the “Fourfold
Sense of Scripture” received its final form. In view of the importance of this method, and its
impact on the theology of the period, we shall consider it in a little detail.

 It will be helpful if we begin by exploring the background to the development of this
scheme in the patristic period. A major influence at this time, especially within the
Alexandrian school, was the lengthening shadow of the Jewish writer Philo of Alexandria
(c.30 bc –c. ad 45). Philo argued that it was necessary to look beneath the surface meaning
of Scripture to discern a deeper meaning which lay beneath the surface of the text.
In addition to the “literal” meaning of the text, there was a deeper “spiritual” meaning,
which could be uncovered by treating the passages in question as allegories, pointing to
these deeper truths.

 These ideas were taken up by a group of theologians based in Alexandria, including
Origen. The scope of the allegorical method can be seen from Origen’s interpretation of key
Old Testament images. Joshua’s conquest of the Promised Land, interpreted allegorically,
referred to Christ’s conquest of sin upon the Cross, just as the sacrificial legislation in
Leviticus pointed ahead to the spiritual sacrifices of Christians. It might at first sight seem
that this represents a degeneration into eisegesis , in which the interpreter simply reads any
meaning he or she likes into the text of Scripture. However, as the writings of Didymus the
Blind make clear, this need not be the case. It seems that a consensus developed about the
images and texts of the Old Testament which were to be interpreted allegorically. For
example, Jerusalem regularly came to be seen as an allegory of the church.

 In contrast, the Antiochene school placed an emphasis upon the interpretation of
Scripture in the light of its historical context. This school, especially associated with writers
such as Diodore of Tarsus, John Chrysostom, and Theodore of Mopsuestia, gave an
emphasis to the historical location of Old Testament prophecies, which is quite absent from
the writings of Origen and other representatives of the Alexandrian tradition. Thus

0001501188.INDD 1120001501188.INDD 112 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 113

Theodore, in dealing with Old Testament prophecy, stresses that the prophetic message was
relevant to those to whom it was directly addressed, as well as having a developed meaning
for a Christian readership. Every prophetic oracle is to be interpreted as having a single
 consistent historical or literal meaning. In consequence, Theodore tended to interpret
relatively few Old Testament passages as referring directly to Christ, whereas the Alexandrian
school regarded Christ as the hidden content of many Old Testament passages, both
 prophetic and historical.

 In the western church a slightly distinct approach can be seen to develop, which would
eventually find full expression in the Quadriga . This Latin term, which really means
“a four-horse chariot,” sees the four senses of Scripture as the powerhouse of the church’s
interpretation of the Bible. The roots of this idea lie in the patristic period. In many of his
writings, Ambrose of Milan (c.337–97) developed a threefold understanding of the senses
of Scripture: in addition to the natural sense, the interpreter may discern a moral and
rational or theological sense. Augustine chose to follow this approach, and instead argued
for a twofold sense: a literal – fleshly – historical approach and an allegorical – mystical –
spiritual sense, although Augustine allows that some passages can possess both senses:
“The sayings of the prophets are found to have a threefold meaning, in that some have in mind
the earthly Jerusalem, others the heavenly city, and others refer to both.” To understand the
Old Testament at a purely historical level is unacceptable; the key to its understanding lies
in its correct interpretation. Among the major lines of “spiritual” interpretation, the following
should be noted: Adam represents Christ; Eve represents the church; Noah’s ark represents
the Cross; the door of Noah’s ark represents Christ’s pierced side; the city of Jerusalem
 represents the heavenly Jerusalem.

 By the use of such lines of analysis, Augustine is able to stress the unity of both Old and
New Testaments. They bear witness to the same faith, even if its modes of expression may
be different. Augustine expresses this idea in a text which has become of major importance
to biblical interpretation, especially as it bears on the relation between Old and New
Testaments: “The New Testament is hidden in the Old; the Old is made accessible by
the New” (In Vetere Novum latet et in Novo Vetus patet).

 This distinction between the literal or historical sense of Scripture on the one hand, and a
deeper spiritual or allegorical meaning on the other, came to be generally accepted within the
church during the early Middle Ages. The standard method of biblical interpretation used
during the Middle Ages is usually known as the Quadriga , or the “fourfold sense of Scripture.”
The origins of this method lie specifically in the distinction between the literal and spiritual
senses. Scripture possesses four different senses. In addition to the literal sense, three non-
literal senses can be distinguished: the allegorical, defining what Christians are to believe; the
tropological or moral, defining what Christians are to do; and the anagogical, defining what
Christians are to hope for. The four senses of Scripture were thus the following:

1. The literal sense of Scripture, in which the text could be taken at face value, referring to
some historical event.

2. The allegorical sense , which interpreted certain passages of Scripture to produce
 statements of doctrine. Those passages tended either to be obscure, or to have a literal
meaning that was unacceptable, for theological reasons, to their readers.

0001501188.INDD 1130001501188.INDD 113 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

114

3. The tropological or moral sense , which interpreted such passages to produce ethical
guidance for Christian conduct.

4. The anagogical sense , which interprets passages to indicate the grounds of Christian
hope, pointing toward the future fulfillment of the divine promises in the New Jerusalem.

 This scheme was often summed up by a Latin mnemonic, found in the writings of Augustine
of Denmark and many other writers of the early Middle Ages:

 Littera gesta docet, quid credas allegoria
 Moralis quid agas, quid speres anagogia.

A rough translation of this is: “The literal [sense] teaches about deeds; the allegorical
[sense] what to believe; the moral [sense] what to do; the anagogical [sense] what to
hope for.”

 A potential weakness was avoided by insisting that nothing should be believed on the
basis of a non-literal sense of Scripture, unless it could first be established on the basis of the
literal sense. This insistence on the priority of the literal sense of Scripture may be seen as an
implied criticism of the allegorical approach adopted by Origen, which virtually allowed inter-
preters of Scripture to read whatever “spiritual” interpretations they liked into any passage.

 So how was this method of biblical interpretation applied? An example will help under-
stand the scope of the Quadriga , as well as indicate its potential limitations. In the course of
his exposition of Song of Songs 1: 16, written in Latin in the first half of the twelfth century,
Bernard of Clairvaux provides an allegorical interpretation of the phrase “the beams of our
houses are of cedar, and our panels are of cypress”:

 By “houses” we are to understand the great mass of the Christian people, who are bound
together with those who possess power and dignity, rulers of the church and the state, as
“beams.” These hold them together by wise and firm laws; otherwise, if each of them were to
operate in any way that they pleased, the walls would bend and collapse, and the whole house
would fall in ruins. By the “panels,” which are firmly attached to the beams and which adorn
the house in a royal manner, we are to understand the kindly and ordered lives of a properly
instructed clergy, and the proper administration of the rites of the church. Yet how can the
clergy carry out their work, or the church discharge her duties, unless the princes, like strong
and solid beams, sustain them through their goodwill and munificence, and protect them
through their power?

This extract is an excellent illustration of the way in which doctrinal or spiritual meaning
was “read into” otherwise unpromising passages at this time. Note especially the way in
which developed meanings, often with virtually no connection with the text itself, were
drawn out of the passage in question. The advantages and disadvantages of the method will
be immediately obvious. On the positive side, significant meanings can be attached to oth-
erwise apparently unimportant passages of the Bible; on the negative side, the meanings in
question often rest on somewhat flimsy or even arbitrary foundations.

 A further development of major importance to biblical interpretation in the later
Middle Ages was the rise of Renaissance humanism, with its distinctive emphasis on

0001501188.INDD 1140001501188.INDD 114 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 115

returning to the original sources in the original languages. We shall explore this further
in the following case study.

 Case study 2.5 Renaissance humanism and the Bible

 In our overview of the Middle Ages and Renaissance, we drew attention to the importance
of humanism in relation to biblical scholarship in the fifteenth and sixteenth centuries, and
touched on the importance of translation alterations to theological revisionism. So impor-
tant is this theme for historical theology that a much more detailed examination of the
matter is required. The present case study aims to set out the implications of the methods
and goals associated with the Renaissance for Christian theology at the time. We begin
by exploring what a typical medieval theologian would have understood by the phrase
“the Bible.”

 When medieval theologians refer to “Scripture,” they almost invariably mean the Latin
translation of the Bible widely referred to as the textus vulgatus (literally, the “common
text”) drawn up by the great patristic biblical scholar Jerome in the late fourth and early fifth
century. Although the term “Vulgate” did not come into general use in the sixteenth century,
it is perfectly acceptable to use this term to refer to the specific Latin translation of the Bible
prepared by Jerome. This text was passed down to the Middle Ages in a number of forms,
with considerable variations between them. For example, Theodulf and Alcuin, noted
scholars of the Dark Ages, used quite different versions of the Vulgate text. A new period of
intellectual activity opened up in the eleventh century as the Dark Ages lifted. It was clear
that a standard version of this text was required to service the new interest in theology
which developed as part of this intellectual renaissance. If theologians were to base their
theology upon different versions of the Vulgate, an equally great, if not greater, variation in
their conclusions would be the inevitable result.

 This need for standardization was met by what appears to have been a joint speculative
venture by some Paris theologians and stationers in 1226, resulting in the “Paris version” of
the Vulgate text. By then, Paris was recognized as the leading center of theology in Europe,
with the inevitable result that – despite its many obvious imperfections – the “Paris version”
of the Vulgate became established as normative. This version, it must be emphasized, was
not commissioned or sponsored by any ecclesiastical figure: it appears to have been a purely
commercial venture. History, however, concerns the fate of accidents, and it is necessary to
note that medieval theologians, attempting to base their theology upon Scripture, were
obliged to equate Scripture with a rather bad commercial edition of an already faulty Latin
translation of the Bible. The rise of humanist textual and philological techniques would
expose the distressing discrepancies between the Vulgate and the texts it purported to
translate – and thus open the way to doctrinal reformation as a consequence.

 So what was the significance of humanism in relation to the many theological questions
concerning the authority, interpretation, and application of the Bible? The main elements of
the humanist contribution to this important question are summarized as follows:

1. The great humanist emphasis upon the need to return to the original sources (ad fontes)
of theology established the priority of Scripture over its commentators, particularly

0001501188.INDD 1150001501188.INDD 115 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

116

those of the Middle Ages. The text of Scripture was to be approached directly, rather
than through a complicated system of glosses and commentaries.

2. Scripture was to be read directly in its original languages, rather than in Latin
 translation. Thus the Old Testament was to be studied in Hebrew (except for those few
sections written in Aramaic), and the New Testament was to be read in Greek. The
growing humanist interest in the Greek language (which many humanists held to be
supreme in its capacity to mediate philosophical concepts) further consolidated the
importance attached to the New Testament documents. The late Renaissance scholarly
ideal was to be trium linguarum gnarus , “expert in three languages [Hebrew, Greek, and
Latin].” Trilingual colleges were established at Alcalá in Spain, at Paris, and at
Wittenberg. The new interest in, and availability of, Scripture in its original language
soon brought to light a number of serious translation mistakes in the Vulgate, some of
considerable importance.

3. The humanist movement made available two essential tools required for the new
method of study of the Bible. First, it made available the printed text of Scripture in its
original languages, for example, Erasmus’s Novum Instrumentum omne of 1516, which
allowed scholars direct access to the printed text of the Greek New Testament; Jacques
Lefèvre d’Etaples provided the Hebrew text of a group of important Psalms in 1509.
Second, it made available manuals of classical languages, allowing scholars to learn
 languages which they otherwise could not have acquired. Reuchlin’s Hebrew primer,
 De rudimentis hebraicis (“On the basics of Hebrew,” 1506), is an excellent example of
this type of material. Greek primers were more common: the Aldine press produced an
edition of Lascaris’s Greek grammar in 1495; Erasmus’s translation of the famous Greek
grammar of Theodore of Gaza appeared in 1516; and Melanchthon produced a masterly
Greek primer in 1518.

4. The humanist movement developed textual techniques capable of establishing
 accurately the best text of Scripture. These techniques had been used, for example, by
Lorenzo Valla to demonstrate the inauthenticity of the famous Donation of
Constantine. It was now possible to eliminate many of the textual errors which had
crept into the Parisian edition of the Vulgate. Erasmus shocked his contemporaries by
excluding a significant part of one verse of the Bible (1 John 5: 7), which he could not
find in any Greek manuscript, as a later addition. The Vulgate version reads as follows:
“For there are three that testify [in heaven: the Father, the Words and the Holy Spirit,
and these three are one. And there are three that testify on earth]: the Spirit, the water
and the blood.” The bracketed section of the verse, omitted by Erasmus, was certainly
there in the Vulgate – but not in the Greek texts which it purported to translate. As
this text had become an important proof-text for the doctrine of the Trinity, many
were outraged at his action. Theological conservatism here often triumphed over
scholarly progress: even the famous King James Version (also known as the Authorized
Version) of 1611, for example, included the spurious verse, despite its absence in the
key Greek manuscripts.

5. The humanists tended to regard ancient texts as mediating an experience, which could
be recaptured through appropriate literary methods. Included in the theme ad fontes is
the notion of recapturing the experience mediated by the text. In the case of the New

0001501188.INDD 1160001501188.INDD 116 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 117

Testament, the experience in question was that of the presence and power of the risen
Christ. Scripture was thus read with a sense of anticipation – it was believed that the
vitality and excitement of the apostolic era could be regained in the sixteenth century
by reading and studying Scripture in the right manner.

6. In his Enchiridion , which became enormously influential in 1515, Erasmus argued that
a biblically literate laity held the key to the renewal of the church. Both clergy and
church were marginalized: the lay reader of Scripture had therein a more than adequate
guide to the essentials of Christian belief and especially practice. These views, which
achieved wide circulation among the lay intelligentsia of Europe, unquestionably
 prepared the way for the scriptural reforming program of Luther and Zwingli in the
period 1519–25.

 In what follows, we shall look at two key passages in which humanist scholars detected
translation errors, and consider the theological implications of the translation changes
which were introduced through humanist scholarship.

 Matthew 4: 17
 This verse describes the beginning of the ministry of Jesus, and the basic content of his
preaching at this stage. The gospel of Matthew was widely used in the Middle Ages as a
source for Christian teaching in parish sermons, with the result that this verse appears to
have had considerable impact on the popular understanding of what Christianity was all
about. The Latin of the Vulgate text reads as follows:

 Exinde coepit Iesus praedicare et dicere paenitentiam agite
 adpropinquavit enim regnum caelorum.

A literal English translation of this Latin text is: “Then Jesus began to preach and say:
‘do penance [paenitentiam agite], for the kingdom of heaven has drawn near.’ ” The natural
way of reading this would be to assume that Jesus was directing those who wished to
respond to his preaching of the coming of the kingdom by “doing penance” – that is, by
making use of the penitential system of the church. There is a clearly implied link between
the preaching of Jesus and the institution of the church. The Greek original, however, does
not bear this meaning. The most natural translation of the Greek text of Matthew’s gospel
at this point would be “repent,” not “do penance.” In other words, the Greek implies a
personal transformation of the individual, with no implied connection with the institution
or sacraments of the church. The translation change thus had considerable theological
implications.

 Luke 1: 28
 This text describes what is generally known as “the annunciation” – that is, the declara-
tion by Gabriel to Mary that she is to bear a child. The Latin of the Vulgate texts reads
as follows:

 Et ingressus angelus at eam dixit: ave gratia plena Dominus tecum benedicta tu in mulieribus.

 Period of the
Christian
church,
regarded as
defi nitive by
many, bounded
by the
resurrection
of Jesus Christ
(c. ad 35) and
the death of
the last apostle
(c. ad 90?).

0001501188.INDD 1170001501188.INDD 117 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

118

A rough translation of this is: “And the angel went in, and said to her: ‘Hail, one that is full
of grace [ave gratia plena] the Lord is with you, blessed are you among women.’ ” The
implications of this greeting were considerable, in that the clear implication is that Mary
is to be regarded as a person who is “full of grace.” In medieval theology, grace was
characteristically thought of as a divine or quasi-divine substance, rather than a gracious
attitude on the part of God. This passage would therefore have been understood to imply
that Mary was a vessel containing grace, and thus further to imply that access could be had
to this grace by those who needed it in times of distress. These themes certainly became an
important aspect of late medieval Marian spirituality. However, humanist scholars (such as
Erasmus) argued that the Greek original of the gospel text could not be translated in this
way. The natural interpretation of the text would be to refer to Mary as “one who has found
favor” (with God), an idea that could be expressed in the Latin term gratificata rather than
gratia plena . The implications of this translation alteration for both theology and spirituality
were thus potentially considerable.

 Case study 2.6 Augustinianism and Pelagianism in late medieval theology

 The late medieval period saw some fascinating theological developments taking place.
These are often interpreted (especially in older textbooks) in terms of a confrontation
 between “nominalism” and “Augustinianism” within the scholastic theology of the later
Middle Ages. In recent years, however, considerable progress has been made in under-
standing the nature of late medieval scholasticism, leading to a rewriting of the intellectual
history of the early Reformation. In what follows, we shall attempt to present an up-to-date
account of trends in late medieval scholasticism, and assess their significance.

 An earlier generation of scholars, writing in the period 1920–65, regarded “nominalism”
as a religious school of thought which captured most northern European university faculties
of theology in the later Middle Ages. It proved remarkably difficult, however, to identify the
exact features of this theology. Some “nominalist” theologians (such as William of Ockham
and Gabriel Biel) seemed to be very optimistic about human abilities, suggesting that it was
possible for a human being to do everything that was necessary to enter into a relationship
with God. Other “nominalist” theologians (such as Gregory of Rimini and Hugolino of
Orvieto) appeared to be profoundly pessimistic about those same abilities, suggesting that
without the grace of God, humanity was totally unable to enter into such a relationship.
In desperation, scholars began to speak of “nominalistic diversity.” Eventually, however, the
real solution to the problem emerged: there were actually two different schools of thought,
the sole common feature of which was antirealism. Both schools adopted a nominalist
 position in matters of logic and the theory of knowledge – but their theological positions
differed radically.

 The term via moderna is now becoming generally accepted as the best way of referring to
the movement once known as “nominalism,” which includes among its representatives such
leading fourteenth- and fifteenth-century thinkers as William of Ockham, Pierre d’Ailly,
Robert Holcot, and Gabriel Biel. During the fifteenth century, the via moderna began to
make significant inroads into many northern European universities – for example, at Paris,
Heidelberg, and Erfurt. In addition to its philosophical nominalism, the movement adopted

0001501188.INDD 1180001501188.INDD 118 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 119

a doctrine of justification which many of its critics branded “Pelagian.” In view of the
importance of this form of scholasticism to Luther’s theological breakthrough, we shall
explain its understanding of justification in some detail.

 The central feature of the soteriology, or doctrine of salvation, of the via moderna is a
covenant between God and humanity. The later Middle Ages saw the development of
political and economic theories based upon the concept of a covenant (for example, between
a king and his people), and the theologians of the via moderna were quick to realize the
theological potential of this idea. Just as a political covenant between a king and his people
defined the obligations of king to people, and people to king, so a religious covenant
 between God and his people defined God’s obligations to his people, and their obligation to
God. This covenant was not negotiated, of course, but was unilaterally imposed by God. The
theologians of the via moderna were able to develop this theme – already familiar to readers
of the Old Testament – using ideas borrowed from their own political and economic world.

 According to these theologians, the covenant between God and human beings established
the conditions necessary for justification. God has ordained to accept an individual, on
condition that this individual first fulfills certain demands. These demands were summa-
rized using the Latin tag facere quod in se est , literally “doing what lies within you,” or “doing
your best.” When individuals met this precondition, God was obliged, by the terms of the
covenant, to accept them. A Latin maxim was often used to express this point: facienti quod
in se est Deus non denegat gratiam , “God will not deny grace to those who do what lies
within them.” The noted late medieval theologian Gabriel Biel, who is known to have influ-
enced Luther through his writings, explained that “doing your best” meant rejecting evil
and trying to do good.

 At this point, the parallels between the theology of the via moderna and Pelagius become
obvious. Both assert that men and women are accepted on the basis of their own efforts and
achievements. Both assert that human works place God under an obligation to reward
them. It would seem that the writers of the via moderna are simply reproducing the ideas
of Pelagius, using a more sophisticated covenantal framework. At this point, however,
the theologians of the via moderna drew upon contemporary economic theory to argue
that they were doing nothing of the sort. Their use of late medieval economic theory is
 fascinating, in that it illustrates the extent to which medieval theologians were prepared
to exploit ideas drawn from their social context. We shall consider their argument in
some detail.

 The classic example invariably cited by these theologians to illustrate the relation
 between good works and justification is the king and the small lead coin. Most medieval
coinage systems used gold and silver coins. This had the advantage of guaranteeing the
value of the coins, even if it also encouraged the practice of “clipping” precious metal from
the coins’ sides. The introduction of milled edges to coins represented an attempt to pre-
vent removal of gold or silver in this way. Occasionally, however, kings found themselves in
a financial crisis, through war for example. A standard way of meeting this was to recall
gold and silver coins, and melt them down. The gold and silver thus retrieved could be used
to finance a war.

 In the meantime, however, currency of some sort was still required. To meet this need,
small leaden coins were issued, which bore the same face value as the gold and silver coins.

0001501188.INDD 1190001501188.INDD 119 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

120

Although their inherent value was negligible, their ascribed or imposed value was
 considerable. The king would promise to replace the lead coins with their gold or silver
equivalents once the financial crisis was past. The value of the lead coins thus resided in the
king’s promise to redeem them at their full ascribed value at a later date. The value of a gold
coin derives from the gold – but the value of a lead coin derives from the royal covenant
to treat that coin as if it were gold. A similar situation, of course, exists in most modern
economies. For example, paper money is of negligible inherent value. Its value derives from
the promise of the issuing bank to honor its notes to their full face value.

 The theologians of the via moderna used this economic analogy to counter the charge
of Pelagianism. To the suggestion that they were exaggerating the value of human works (in
that they seemed to be making them capable of meriting salvation), they replied that they
were doing nothing of the sort. Human works were like lead coins, they argued – of little
inherent value. But God had ordained, through the covenant, to treat them as if they were
of much greater value, in just the same way as a king could treat a lead coin as if it were gold.
Pelagius, they conceded, certainly treated human works as if they were gold, capable of
 purchasing salvation. But they were arguing that human works were like lead: the only
reason they were of any value was that God had graciously undertaken to treat them as if
they were much more valuable. The theological exploitation of the difference between the
inherent and imposed value of coins thus served to get the theologians of the via moderna
out of a potentially awkward situation, even if it would not satisfy their more severe critics,
such as Martin Luther.

 It is this “covenantal” understanding of justification that underlies Martin Luther’s
theological breakthrough, to which we shall return in a later case study. Our attention now
turns to a trend within late medieval scholastic theology which re-embraced the ideas
of Augustine, in deliberate opposition to the via moderna – the movement which is now
generally known as the schola Augustiniana moderna , the “modern Augustinian school.”

 It is known that the University of Oxford was one of the strongholds of the via moderna
in the early fourteenth century. A group of thinkers, largely based in Merton College, devel-
oped the ideas on justification noted above, characteristic of the via moderna . And it was at
Oxford that the first backlash against this movement occurred. The individual responsible
for this backlash was Thomas Bradwardine, later to become Archbishop of Canterbury,
who wrote a furious attack on the ideas of the Oxford representatives of the via moderna ,
entitled De causa Dei contra Pelagium , “The case of God against Pelagius.” In this book, he
charged his Merton colleagues with being “modern Pelagians,” and developed a theory of
justification which represents a return to the views of Augustine, as they are found in the
anti-Pelagian writings.

 Important though Oxford was as a theological center, the Hundred Years War led to it
becoming increasingly isolated from the continent of Europe. Although Bradwardine’s
ideas would be developed in England by John Wycliffe, they were taken up on the mainland
of Europe by Gregory of Rimini at the University of Paris. Gregory had one particularly
significant advantage over Bradwardine: he was a member of a religious order (the Order of
the Hermits of St. Augustine, generally referred to as the “Augustinian Order”). And just as
the Dominicans propagated the views of Thomas Aquinas, and the Franciscans those of

0001501188.INDD 1200001501188.INDD 120 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 121

Duns Scotus, so the Augustinians would promote the ideas of Gregory of Rimini. It is this
transmission of an Augustinian tradition, deriving from Gregory of Rimini, within the
Augustinian Order which is increasingly referred to as the “modern Augustinian school,”
 schola Augustiniana moderna . Its general features can be described as follows.

 First, Gregory adopted a nominalist view on the question of universals. Like many
thinkers of his time, he had little time for the realism of Thomas Aquinas or Duns Scotus.
In this respect, he has much in common with thinkers of the via moderna , such as Robert
Holcot or Gabriel Biel. Second, Gregory developed a soteriology, or doctrine of salvation,
which reflects the influence of Augustine. We find an emphasis upon the need for grace,
upon the fallenness and sinfulness of humanity, upon the divine initiative in justification,
and upon divine predestination. Salvation is understood to be totally a work of God, from
its beginning to its end. Where the theologians of the via moderna held that humans could
initiate their justification by “doing their best,” Gregory insisted that only God could initiate
justification. The via moderna held that most (but not all) necessary soteriological resources
were located within human nature. The merits of Christ are an example of a resource lying
outside humanity; the ability to desist from sin and turn to righteousness is, for a writer
such as Biel, an example of a vital soteriological resource located within humanity.

 In marked contrast, Gregory of Rimini argued that these resources were located exclu-
sively outside human nature. Even the ability to desist from sin and turn to righteousness
arose through the action of God, not a human action. It is obvious that these represent two
totally different ways of understanding the human and divine roles in justification.

 Although this academic Augustinianism was particularly associated with the Augustinian
Order, not every Augustinian monastery or university school seems to have adopted its
ideas. Nevertheless, it seems that a school of thought that was strongly Augustinian in cast
was in existence in the late Middle Ages on the eve of the Reformation. In many ways, the
Wittenberg reformers, with their particular emphasis upon the anti-Pelagian writings of
Augustine, may be regarded as having rediscovered and revitalized this tradition. As the
views of some leading reformers, such as Luther or Calvin, seem to parallel those of this
academic Augustinianism, the question has often been asked: were the reformers influenced,
directly or indirectly, by this Augustinian tradition? While this question is too complex to be
discussed in detail here, it may be noted that there are excellent reasons for suggesting that
both may have been influenced by currents of thought in late medieval scholasticism
(although the extent and nature of that influence is a matter of some debate).

 We may illustrate this point by considering the case of John Calvin (1509–64). Calvin
began his academic career at the University of Paris in the 1520s. As study after study has
made clear, the University of Paris – and especially Calvin’s college, the Collège de Montaigu –
was a stronghold of the via moderna . During his four or five years studying at the faculty
of arts at Paris, Calvin could not have avoided encountering the leading ideas of this
movement. One especially obvious point of affinity between Calvin and late medieval the-
ology concerns voluntarism – the doctrine that the ultimate grounds of merit lie in the will
of God, not in the intrinsic goodness of an action. To explore this doctrine, let us consider
a human moral action – for example, giving money to a charity. What is the meritorious
value of this action? What is it worth in the sight of God? The relation between the moral

0001501188.INDD 1210001501188.INDD 121 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

 H I S T O R I C A L T H E O L O G Y

122

(i.e., the human) and the meritorious (i.e., the divine) value of actions was of major concern
to late medieval theologians. Two distinct approaches developed: the intellectualist and the
voluntarist.

 The intellectualist approach argued that the divine intellect recognized the inherent
moral value of an act, and rewarded it accordingly. There was a direct connection between
the moral and the meritorious. The voluntarist approach rejected this, arguing that it made
God dependent upon his creatures. The meritorious value of a human action could not be
allowed to be predetermined; God had to be free to choose whatever value he liked. There
was thus no necessary connection between the moral and the meritorious. So the merito-
rious value of a human action does not rest upon its inherent value, but is grounded solely
in the worth which God chooses to impose upon it. This principle is summarized in the
maxim of Duns Scotus (usually, though not entirely correctly, regarded as the originator of
the trend toward voluntarism in later medieval thought), to the effect that the value of an
offering is determined solely by the divine will, rather than by its inherent goodness. The
divine will choose to impose whatever value it cared upon human actions, preserving the
freedom of God. In the later Middle Ages, the voluntarist position gained increasing
sympathy, especially within radical Augustinian circles. Most theologians of the via
 moderna and schola Augustiniana moderna adopted it.

 In the Institutes , Calvin adopts exactly this voluntarist position in relation to the merit of
Christ. Although this is implicit in earlier editions of the work, it is only explicitly stated in
the 1559 edition, in the aftermath of Calvin’s correspondence with Laelius Socinus on the
subject. In 1555, Calvin responded to questions raised by Socinus concerning the merit of
Christ and the assurance of faith, and appears to have incorporated these replies directly
into the text of the 1559 edition of the Institutes .

 The death of Christ on the cross is a central focus of Christian thought and worship. But
why should the death of Christ have such enormous importance? What justification can be
given for its centrality? Why is the death of Christ – rather than of any other individual –
declared to be of unique significance? In the course of this correspondence, Calvin
 considers this question, known technically as the ratio meriti Christi (the basis of the merit
of Christ). Why is Christ’s death on the cross sufficient to purchase the redemption of
humanity? Is it something intrinsic to the person of Christ, as Luther had argued? For
Luther, the divinity of Christ was adequate grounds for declaring that his death was
uniquely important. Or was it that God chose to accept his death as sufficient to merit the
redemption of humanity? Was this value inherent within Christ’s death, or was it imposed
upon it by God?

 Calvin makes clear his view that the basis of Christ’s merit is not located in Christ’s
offering of himself (which would correspond to an intellectualist approach to the ratio
 meriti Christi), but in the divine decision to accept such an offering as of sufficient merit for
the redemption of mankind (which corresponds to the voluntarist approach). For Calvin,
“apart from God’s good pleasure, Christ could not merit anything.” The continuity between
Calvin and the late medieval voluntarist tradition will be evident.

 In the past, this similarity between Calvin and Scotus has been taken to imply the direct
influence of Scotus on Calvin. In fact, however, Calvin’s continuity appears to be with the

0001501188.INDD 1220001501188.INDD 122 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

T H E M I D D L E A G E S A N D T H E R E N A I S S A N C E , C . 5 0 0 – 1 5 0 0

 123

late medieval voluntarist tradition, deriving from William of Ockham and Gregory of
Rimini, in relation to which Scotus marks a point of transition. No reason may be given for
the meritorious nature of Christ’s sacrifice, save that God benevolently ordained to accept it
as such. The continuity of Calvin with this later tradition is evident.

 This observation provides a convenient transition to the next part of this work, which
deals with the period of the Reformation itself.

0001501188.INDD 1230001501188.INDD 123 4/25/2012 2:26:37 PM4/25/2012 2:26:37 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

124

 The Reformation and Post-Reformation
Periods, 1500–1750

3

 Contents

 Reformation – or Reformations? 125

 A Clarification of Terms 126

 Post-Reformation Movements 133

 Key Theologians 136

 Key Theological Developments 139

 Developments in Theological Literature 141

 Key Names, Words, and Phrases 146

 Questions 146

 Case Studies 146

0001501189.INDD 1240001501189.INDD 124 4/25/2012 2:28:22 PM4/25/2012 2:28:22 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 125

 Christian theology underwent major development and transformation during the Middle
Ages. At its height, the period produced some highly significant contributions to Christian
theology. Yet many scholars of this fascinating era detect a sense of tiredness, a loss of
 intellectual energy, during the fifteenth century. By this time, the Renaissance had consolidated
its hold on many centers of theological education and scholarship, creating pressure for new
theological paradigms and expressions. The scene was set for a major shift in the methods,
concepts, and vocabulary of Christian theology in western Europe. Historically, this para-
digm shift began to take place in the early sixteenth century. The movement in question was
complex, yet is often referred to in a single phrase – the Reformation.

 A major new period in western Christian theology opened in the sixteenth century. The
styles of Christian theology associated with the medieval period gave way to new
 paradigms. The most significant development was the period of reformation within the
western European church, as a result of movements that sought to return the western
church to more biblical foundations in relation to its belief system, morality, and struc-
tures. As Christianity was virtually landlocked within Europe at this stage in its history,
these developments were destined to have a major impact subsequently on the development
of Christian theology globally through its expansion into new regions of the world.

 The Reformation initially led to the formation of a cluster of Protestant churches in
Europe, subsequently to the renewal and reformation of the Catholic church in the same
region, and inevitably to conflict between Protestants and Catholics on the one hand,
and between the various Protestant churches on the other. For historians, the impor-
tance of this period lies in the social and political ramifications of the Reformations, the
birth of confessional Europe, the political and intellectual consolidation of both the
Protestant and Catholic Reformations, the so-called radical Reformation, the intensifica-
tion of religious, social, and sexual discipline on the part of secular and ecclesiastical
authorities, and the origins of the Wars of Religion. Yet the period is of pivotal impor-
tance to the development of modern Christian theology, as will become clear in this
chapter. A particularly significant development which took place during the later part of
this period is the expansion of western Christianity from its European context. The
arrival of English Puritan communities in Massachusetts Bay and Spanish and Portuguese
missionaries in South America opened the way to a further period of expansion of
Christianity, which would become of increasing theological significance during the
modern period.

 Reformation – or Reformations?

 The term “Reformation” is traditionally used by historians and theologians to refer to the
western European movement, centering upon individuals such as Martin Luther, Huldrych
Zwingli, and John Calvin, concerned with the moral, theological, and institutional reform
of the Christian church in that region. More recent scholarship, noting the emergence of
reforming movements throughout Europe at this time, has rightly suggested that we should
speak of “reformations.” The use of the plural form ensures that the significance of the
mainline Protestant Reformation is safeguarded, while at the same time recognizing that

0001501189.INDD 1250001501189.INDD 125 4/25/2012 2:28:22 PM4/25/2012 2:28:22 PM

 H I S T O R I C A L T H E O L O G Y

126

this same era gave birth to the Catholic Reformation, the radical Reformation, and the
movement now generally known as the “Second Reformation.”

 Initially, up to about 1525, the Reformation may be regarded as revolving around Martin
Luther and the University of Wittenberg, in modern-day northeastern Germany. However,
the movement also gained strength, independently at first, in the Swiss city of Zurich in the
early 1520s. Through a number of complex developments, the Zurich Reformation gradu-
ally underwent a series of political and theological modifications, eventually coming to be
associated primarily with the city of Geneva (now part of modern-day Switzerland, although
then an independent city-state) and John Calvin.

 The Reformation movement was complex and heterogeneous, and its agenda went far
beyond the reform of church teachings and practices. It addressed fundamental social,
political, and economic issues, too complex to be discussed in any detail in this volume. The
agenda of the Reformation varied from one country to another, with the theological issues
that played major roles in one country (for example, Germany) often having relatively little
impact elsewhere (for example, in England).

 In response to the Protestant Reformation, the Catholic church moved to put its own house
in order. Prevented from calling a reforming council at an earlier date due to political insta-
bility in Europe resulting from tensions between France and Germany, the pope of the day (Paul
III) was eventually able to convene the Council of Trent in 1545. This set itself the task of clari-
fying Catholic thought and practice and defending them against its evangelical opponents.

 The Reformation itself was a western European phenomenon, concentrated especially in
the central and northern parts of this region, although Calvinism penetrated as far east as
Hungary. However, the emigration of large numbers of individuals to North America,
which becomes increasingly significant from 1600 onward, led to post-Reformation
Protestant and Catholic theologies being exported to that region. Harvard College is an
example of an early center of theological education in New England. The Society of Jesus
also undertook extensive missionary operations in the Far East, including India, China, and
Japan. Christian theology gradually began to expand beyond its western European base and
become a global phenomenon – a development which received final consolidation in the
modern period, to which we shall turn shortly. Our attention now turns to a consideration
of the terminology linked with the Reformation and post-Reformation periods.

 A Clarification of Terms

 Precisely because the movement that is called “the Reformation” is so complex, it is used
in a number of different senses. This point is sometimes emphasized by using the plural
form “reformations,” which draws attention to the undisputable historical fact that there
were a number of reforming movements in western Europe at this time, often with differ-
ent geographical locations and religious agenda. Six meanings of the term are encoun-
tered in the literature: the German Reformation, which gave rise to Lutheranism; the
Swiss Reformation, which gave birth to the Reformed version of Christianity often
referred to as “Calvinism”; the “radical Reformation,” often still referred to as “Anabaptism”;
the English Reformation, which gave rise to the distinctive form of Christianity often

0001501189.INDD 1260001501189.INDD 126 4/25/2012 2:28:22 PM4/25/2012 2:28:22 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 127

known as “Anglicanism”; the “Catholic Reformation” (sometimes referred to as the
“Counter-Reformation”); and the “Second Reformation” within Protestantism. In its
broadest sense, the term “Reformation” is used to refer to all these movements.

 The term “Protestant” requires comment. It derives from the aftermath of the Diet of
Speyer (February 1529), which voted to end the toleration of Lutheranism in Germany. In
April of the same year, six German princes and 14 cities protested against this oppressive
measure, defending freedom of conscience and the rights of religious minorities. The term
“Protestant” derives from this protest. It is therefore not strictly correct to apply the
term “Protestant” to individuals prior to April 1529, or to speak of events prior to that date
as constituting “the Protestant Reformation.” The term “evangelical” is often used in
the literature to refer to the reforming factions at Wittenberg and elsewhere (e.g., in France
and Switzerland) prior to this date. Although the word “Protestant” is often used to refer to
this earlier period, this use is, strictly speaking, an anachronism.

 The German Reformation – Lutheranism

 The Lutheran Reformation is particularly associated with the German territories and the
pervasive personal influence of one charismatic individual – Martin Luther. Luther was
particularly concerned with the doctrine of justification, which formed the central point of
his religious thought. The Lutheran Reformation was initially an academic movement,
concerned primarily with reforming the teaching of theology at the University of Wittenberg.
Wittenberg was an unimportant university, and the reforms introduced by Luther and his
colleagues within the theology faculty attracted little attention. It was Luther’s personal
activities – such as his posting of the famous Ninety-Five Theses, protesting against selling
indulgences to raise money for the rebuilding of St. Peter’s basilica in Rome (October 31,
1517) – which attracted considerable interest, and brought the ideas in circulation at
Wittenberg to the attention of a wider audience.

 Strictly speaking, the Lutheran Reformation only began in 1522, when Luther returned
to Wittenberg from his enforced isolation in the Wartburg. Luther was condemned for
“false doctrine” by the Diet of Worms in 1521. Fearing for his life, certain well-placed sup-
porters removed him in secrecy to the castle known as the Wartburg, until the threat to his
safety ceased. In his absence, Andreas Bodenstein von Karlstadt, one of Luther’s academic
colleagues at Wittenberg, began a program of reform at Wittenberg which seemed to degen-
erate into chaos. Convinced that he was needed if the Reformation was to survive Karlstadt’s
ineptitude, Luther emerged from his place of safety and returned to Wittenberg.

 At this point, Luther’s program of academic reform changed into a program of reform of
church and society. No longer was Luther’s forum of activity the university world of ideas; he
now found himself regarded as the leader of a religious, social, and political reforming
movement which seemed to some contemporary observers to open the way to a new social
and religious order in Europe. In fact, Luther’s program of reform was much more conser-
vative than that associated with his Reformed colleagues, such as Huldrych Zwingli.
Furthermore, it met with considerably less success than some anticipated. The movement
remained obstinately tied to the German territories, and – Scandinavia apart – never gained
the foreign power bases which seemed to be like so many ripe apples, ready to fall into its lap.

0001501189.INDD 1270001501189.INDD 127 4/25/2012 2:28:22 PM4/25/2012 2:28:22 PM

 H I S T O R I C A L T H E O L O G Y

128

 Luther’s understanding of the role of the “godly prince” (which effectively ensured that
the monarch had control of the church) does not seem to have had the attraction which
might have been expected, particularly in the light of the generally republican sentiments of
Reformed thinkers such as Calvin. The case of England is particularly illuminating: here, as
in the Low Countries, the Protestant theology which gained the ascendancy was Reformed
rather than Lutheran.

 The Swiss Reformation – the Reformed church

 The origins of the Swiss Reformation, which brought the Reformed churches (such as the
Presbyterians) into being, lie in developments within the Swiss Confederation (Confederatio
Helvetica – hence the modern abbreviation “CH” for Switzerland) in the early sixteenth
century. Whereas the German Reformation had its origins primarily in an academic con-
text, the Reformed church owed its origins to a series of attempts to reform the morals and
worship of the church (but not necessarily its doctrine) according to a more biblical pattern.
It must be emphasized that although Calvin gave this style of Reformation its definitive
form, its origins are to be traced back to earlier reformers, such as Huldrych Zwingli and
Heinrich Bullinger, based in the leading Swiss city of Zurich.

 Although most of the early Reformed theologians, such as Zwingli, had an academic
background, their reforming programs were not academic in nature. They were directed
toward the church as they found it in Swiss cities such as Zurich, Berne, and Basle. Whereas
Luther was convinced that the doctrine of justification was of central significance to his
program of social and religious reform, the early Reformed thinkers had relatively little
interest in doctrine, let alone one specific doctrine. Their reforming program was institu-
tional, social, and ethical, in many ways similar to the demands for reform emanating from
the humanist movement.

 The consolidation of the Reformed church is generally thought to begin with the stabili-
zation of the Zurich Reformation after Zwingli’s death in battle (1531) under his successor,
Heinrich Bullinger, and to end with the emergence of Geneva as its power base, and John
Calvin as its leading spokesman, in the 1550s. The gradual shift in power within the
Reformed church (initially from Zurich to Berne, and subsequently from Berne to Geneva)
took place over the period 1520–60, eventually establishing the city of Geneva, its political
system (republicanism), and its religious thinkers (initially Calvin, and after his death
Theodore Beza) as predominant within the Reformed church. This development was
consolidated through the establishment of the Genevan Academy (founded in 1559), at
which Reformed pastors were trained. Although Geneva became part of Switzerland in
1815, in the aftermath of the Napoleonic wars, it was an independent city at the time of the
Reformation. This means that the term “Swiss reformation” is being used slightly loosely
and anachronistically at this point.

 The term “Calvinism” is often used to refer to the religious ideas of the Reformed
church. Although still widespread in the literature relating to the Reformation, this prac-
tice is now generally discouraged. It is becoming increasingly clear that later sixteenth-
century Reformed theology draws on sources other than the ideas of Calvin himself.
To refer to later sixteenth- and seventeenth-century Reformed thought as “Calvinist”

0001501189.INDD 1280001501189.INDD 128 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 129

implies that it is essentially the thought of Calvin – and it is now generally agreed that
Calvin’s ideas were modified subtly by his successors. The term “Reformed” is now
preferred, whether to refer to those churches (mainly in Switzerland, the Low Countries,
and Germany) or religious thinkers (such as Theodore Beza, William Perkins, and John
Owen) that based themselves upon Calvin’s celebrated religious textbook, The Institutes of
the Christian Religion , or church documents (such as the famous Heidelberg Catechism)
based upon it.

 The radical Reformation – Anabaptism

 The term “Anabaptist” literally means “rebaptizer,” and refers to what was perhaps the
most distinctive aspect of Anabaptist practice: the insistence that only those who had
made a personal, public profession of faith should be baptized. Anabaptism seems to have
first arisen around Zurich, in the aftermath of Zwingli’s reforms within the city in the early
1520s. It centered on a group of individuals (among whom we may note Conrad Grebel)
who argued that Zwingli was not being faithful to his own reforming principles. He
preached one thing, and practiced another. Although Zwingli professed faithfulness to the
 sola scriptura , “by Scripture alone,” principle, Grebel argued that he retained a number of
practices – including infant baptism, the close link between church and magistracy, and
the participation of Christians in warfare – which were not sanctioned or ordained by
Scripture. In the hands of such thinkers as Grebel, the sola scriptura principle would be
radicalized; reformed Christians would believe and practice only those things explicitly
taught in Scripture. Zwingli was alarmed by this, seeing it as a destabilizing development
which threatened to cut off the Reformed church at Zurich from its historical roots and its
continuity with the Christian tradition of the past.

 A number of common elements can be discerned within the various strands of the
Anabaptist movement: a general distrust of external authority; the rejection of infant
baptism in favor of the baptism of adult believers; the common ownership of property; and
an emphasis upon pacifism and non-resistance. To take up the third of these points: in
1527, the governments of Zurich, Berne, and St. Gallen accused the Anabaptists of believing
“that no true Christian can either give or receive interest or income on a sum of capital; that
all temporal goods are free and common, and that all can have full property rights to them.”
It is for this reason that Anabaptism is often referred to as the “left wing of the Reformation”
(Roland H. Bainton) or the “radical Reformation” (George Hunston Williams). For
Williams, the “radical Reformation” was to be contrasted with the “magisterial Reformation,”
which he broadly identified with the Lutheran and Reformed movements. These terms are
increasingly being accepted within Reformation scholarship, and you are likely to encounter
them in your reading of more recent studies of the movement.

 The English Reformation – Anglicanism

 The English Reformation took a somewhat different direction than its continental counter-
part. Although there was at least some degree of popular pressure for a reform within the
church, the leading force for reform was Henry VIII, who ascended the throne in 1509.

0001501189.INDD 1290001501189.INDD 129 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

130

In 1527, Henry took the first steps to dissolve his marriage to Catherine of Aragon. This
decision resulted from Henry’s desire to ensure the succession to the English throne. The
only child of this marriage, Mary Tudor, was female; Henry wanted a male heir. The pope
refused to dissolve or annul the marriage.

 It is quite improper to suggest that the English Reformation resulted from the pope’s
refusal to grant Henry his divorce. Nevertheless, it was a factor. Henry gradually appears
to have shifted toward a policy which involved the replacement of papal authority in
England with his own authority. The creation of an English national church was part of
this vision. Henry seems not to have been particularly interested in matters of doctrine
or theology, preferring to concentrate upon the practicalities of religious and political
power. His decision to appoint Thomas Cranmer (1489–1556) as Archbishop of
Canterbury led to at least some Protestant influences being brought to bear on the
English church.

 When Henry died in 1547, he was succeeded by his son, Edward VI. Edward was a minor
on his accession; as a result, real power was exercised by his advisors, who were generally of
a strongly Protestant persuasion. Cranmer, who remained in office as archbishop during
Edward’s reign, was able to bring in noticeably Protestant forms of public worship, and
encouraged leading Protestant thinkers (such as Martin Bucer and Peter Martyr Vermigli)
to settle in England, and give theological direction to the Reformation. However, Edward
died in 1553, leaving the nation in a state of religious flux.

 Edward was succeeded by Mary Tudor, who was strongly Catholic in sympathy. She set
in motion a series of measures which suppressed Protestantism, and restored Catholicism.
Some of the measures were deeply unpopular, most notably the public burning of Thomas
Cranmer at Oxford in 1556. Cranmer was replaced as Archbishop of Canterbury by
Reginald Pole, a moderate Catholic. At the time of her death in 1558, Catholicism had not
yet been completely reestablished. When Elizabeth I succeeded to the throne, it was not
entirely clear what direction her religious policies might take. In the event, Elizabeth pur-
sued a complex policy, which seems to have been aimed at appeasing both Protestants and
Catholics, while allowing the Queen to have supreme authority in matters of religion. What
is usually referred to as “the Elizabethan Settlement” (1558–9) established the national
English church as a reformed episcopal church, having broadly Protestant articles of faith
with a more Catholic liturgy . Nobody was really entirely with the outcome, which was
widely seen as a compromise; however, it enabled England to emerge from a period of reli-
gious tension and avoid the serious religious conflicts that were raging elsewhere in Europe
at the time.

 The Catholic Reformation

 This term is often used to refer to the revival within Roman Catholicism in the period
following the opening of the Council of Trent (1545). In older scholarly works, the
movement is often designated the “Counter-Reformation”: as the term suggests, the
Roman Catholic church developed means of combating the Protestant Reformation, in
order to limit its influence. It is, however, becoming increasingly clear that the Roman
Catholic church countered the Reformation partly by reforming itself from within, in

 Th e written
text of public
services,
especially of the
eucharist.

0001501189.INDD 1300001501189.INDD 130 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 131

order to remove the grounds of Protestant criticism. In this sense, the movement was a
reformation of the Roman Catholic church as much as it was a reaction against the
Protestant Reformation.

 The same concerns underlying the Protestant Reformation in northern Europe were
channeled into the renewal of the Catholic church, particularly in Spain and Italy. The
Council of Trent, the foremost component of the Catholic Reformation, clarified Catholic
teaching on a number of confusing matters, and introduced much-needed reforms in
relation to the conduct of the clergy, ecclesiastical discipline, religious education, and
missionary activity. The movement for reform within the church was greatly stimulated
by the reformation of many of the older religious orders, and the establishment of new
orders (such as the Jesuits). The more specifically theological aspects of the Catholic
Reformation will be considered in relation to its teachings on Scripture and tradition,
justification by faith, and the sacraments. As a result of the Catholic Reformation, many
of the abuses that originally lay behind the demands for reform – whether these came
from humanists or Protestants – were removed.

 Protestant Orthodoxy

 It seems to be a general rule of history that periods of enormous creativity are followed by
eras of stagnation. The Reformation is no exception. Perhaps through a desire to preserve
the insights of the Reformation, the post-Reformation period witnessed the development of
a strongly scholastic approach to theology. The insights of the reformers were codified and
perpetuated through the development of a series of systematic presentations of Christian
theology. The term “Protestant Orthodoxy” is generally used to refer to the highly systematic
statements of both Lutheran and Reformed theology that emerged in the later part of the
sixteenth century.

 In the period after Calvin’s death a new concern for method – that is, the systematic orga-
nization and coherent deduction of ideas – gained momentum. Reformed theologians
found themselves having to defend their ideas against both Lutheran and Roman Catholic
opponents. Aristotelianism, regarded with a certain degree of suspicion by Calvin, was now
seized upon as an ally. As it became increasingly important to demonstrate the internal con-
sistency and coherence of Calvinism, many Calvinist writers turned to Aristotle in the hope
that his writings on method would offer hints as to how their theology might be placed
upon a firmer rational foundation.

 The insights of the reformers were now codified and consolidated through the
development of a series of systematic presentations of Christian theology. This process is
often referred to as “confessionalization,” meaning the emergence of forms of Christianity
which defined themselves with reference to “Confessions of Faith,” such as the Augsburg
Confession (1530). As Protestantism grew in strength, tensions between different Protestant
groups – above all, Lutheran and Reformed churches – became of increasing significance,
eventually rivaling the older tension between Protestantism and Catholicism.

 To appreciate why these developments too place, we need to reflect on the political
situation in Europe, especially Germany, in the later sixteenth century. In the 1550s,
Lutheranism and Roman Catholicism were well established in different regions of Germany.

0001501189.INDD 1310001501189.INDD 131 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

132

A religious stalemate had developed, in which further expansion into Roman Catholic
regions by Lutheranism was no longer possible. Lutheran writers therefore concentrated
upon defending Lutheranism at the academic level, by demonstrating its internal consis-
tency and faithfulness to Scripture. They believed that by showing Lutheranism to be intel-
lectually respectable, they might make it attractive to Roman Catholics disillusioned with
their own system of beliefs.

 But this was not to be the case. Roman Catholic writers responded with increasingly
sophisticated works of systematic theology, drawing on the writings of Thomas Aquinas.
The Society of Jesus (founded in 1534) rapidly established itself as a leading intellectual
force within the Roman Catholic church. Its leading writers, such as Roberto Bellarmine
and Francisco de Suarez, made major contributions to the intellectual defense of Roman
Catholicism.

 The situation in Germany became even more complicated during the 1560s and 1570s,
as Calvinism began to make major inroads into previously Lutheran territory. Three major
Christian denominations were now firmly established in the same area: Lutheranism,
Calvinism, and Roman Catholicism. All three were under considerable pressure to identify
themselves. Lutherans were obliged to explain how they differed from Calvinists on the one
hand, and Roman Catholics on the other. Doctrine proved the most reliable way of identi-
fying and explaining these differences: “We believe this, but they believe that.” The period
1559–1622, characterized by its new emphasis upon doctrine, is generally referred to as the
“period of Orthodoxy.” A new form of scholasticism began to develop within both Protestant
and Roman Catholic theological circles, as both sought to demonstrate the rationality and
sophistication of their systems.

 Lutheranism and Calvinism were, in many respects, very similar. They both claimed to
be evangelical and rejected more or less the same central aspects of medieval Catholicism.
But they needed to be distinguished. On most points of doctrine, Lutherans and Calvinists
were in broad agreement. Yet there was one matter upon which they were radically divided:
the doctrine of predestination. The emphasis placed upon the doctrine of predestination by
Calvinists in the period 1559–1622 partly reflects the fact that this doctrine most sharply
distinguished them from their Lutheran colleagues.

 The following two developments are of especial importance during this period:

1. A new concern for theological method. Reformers such as Luther and Calvin had
relatively little interest in questions of method. For them, theology was primarily
concerned with the exposition of Scripture. Indeed, Calvin’s Institutes may be regarded
as a work of “biblical theology,” bringing together the basic ideas of Scripture into an
orderly presentation. However, in the writings of Theodore Beza, Calvin’s successor as
director of the Genevan Academy, there can be seen a new concern for questions of
method, as noted above. The logical arrangement of material, and its grounding in first
principles, comes to assume paramount importance. The impact of this development is
perhaps most obvious in the way in which Beza handled the doctrine of predestination,
to be noted later.

2. The development of works of systematic theology. The rise of scholasticism within
Lutheran, Calvinist, and Roman Catholic theological circles led to the appearance of

0001501189.INDD 1320001501189.INDD 132 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 133

vast works of systematic theology, comparable in many ways to Thomas Aquinas’s
 Summa Theologiae . These works aimed to present sophisticated and comprehensive
accounts of Christian theology, demonstrating the strengths of their positions and the
weaknesses of those of their opponents.

 Post-Reformation Movements

 The Reformations, both Protestant and Catholic, were followed by a period of theological
consolidation within both movements. Within Protestantism, both Lutheran and Reformed
(or “Calvinist”), the period known as “Orthodoxy” opened up, characterized by its emphasis
on doctrinal norms and definitions. Although sympathetic to this doctrinal trend,
Puritanism placed considerably greater emphasis on spiritual and pastoral application.
Pietism, in contrast, was hostile to this emphasis on doctrine, feeling that the stress on doc-
trinal orthodoxy obscured the need for a “living faith” on the part of believers. Within post-
Tridentine Roman Catholicism (i.e., after the Council of Trent), increasing emphasis came
to be placed on the continuity of the Catholic tradition, with Protestantism being viewed as
innovative, and hence heterodox.

 The consolidation of Catholicism

 The Council of Trent (1545–63) represented the definitive response of the Catholic
church to the Reformation. The main achievements of the Council may be summarized
as follows. First, the Council remedied the problems within the church that had contrib-
uted in no small way to the emergence of the Reformation in the first place. Measures
were taken to end corruption and abuse within the church. Second, the Council set out
the main lines of Catholic teaching on certain central areas of the Christian faith which
had become controversial as a result of the Reformation – such as the relation between
Scripture and tradition, the doctrine of justification, and the nature and role of the sacra-
ments. (It should be noted that Trent did not address issues such as Christology or the
doctrine of the Trinity, precisely because these were not the subject of debate with its
Protestant opponents.) As a result, Roman Catholicism was now well prepared to meet
the challenges of its Protestant adversaries. The final decades of the sixteenth century saw
the emergence of a confident, sustained, and significant critique of Protestantism from
within the Catholic church.

 One of the clearest signs of this new confidence can be seen in Catholic patristic scholar-
ship. The Protestant appeal to the patristic period was initially so effective that some
Catholic writers of the middle of the sixteenth century seem to have thought that patristic
writers such as Augustine were actually proto-Protestants. However, the final third of the
century saw increasing confidence among Roman Catholic writers concerning the conti-
nuity between the patristic writers and themselves. The most important work to establish
this continuity was Marguerin de la Bigne’s Bibliotheca Patrum (“Library of the Fathers”),
whose eight folio volumes appeared in 1575. This was followed up by major contributions
from writers such as Antoine Arnauld and Pierre Nicole.

0001501189.INDD 1330001501189.INDD 133 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

134

 This new confidence in the continuity of the Catholic tradition led to increasing emphasis
being placed upon the constancy of Catholic teaching. The most noted writer to develop
this emphasis was Jacques Benigne Bossuet (1627–1704), whose Histoire des variations des
églises protestantes (“History of the variations of the Protestant churches”) became a major
weapon in the debates between Roman Catholics and Protestants. According to Bossuet, the
teaching of the church remained the same down the ages. Protestants had departed from
this teaching, either by introducing innovations or by denying some of its central elements.
They had therefore forfeited their right to be considered orthodox. The apostles had handed
down their successors a fixed deposit of truth, which had to be maintained from one gener-
ation to another. The slogan semper eadem (“always the same”) thus became a highly
significant element of Catholic polemics against Protestantism. For Bossuet, Protestantism
was easily shown to be an innovation – and hence heterodox for that very reason.

 Puritanism

 One of the most important styles of theology associated with the English-speaking world
emerged in late sixteenth-century England. Puritanism is probably best understood as a
version of Reformed Orthodoxy which laid particular emphasis on the experiential and
pastoral aspects of faith. The writings of the leading Puritan theologians William Perkins
(1558–1602), William Ames (1576–1633), and John Owen (1618–83) are clearly heavily
influenced by Beza, particularly in relation to their teaching on the extent of the death of
Christ, and the divine sovereignty in providence and election.

 In recent years, particular scholarly attention has focused on the pastoral theology of
Puritanism. Early seventeenth-century figures such as Laurence Chaderton, John Dod, and
Arthur Hildersam were concerned to bring theology to focus on pastoral issues. The Puritan
pastoral tradition is widely regarded as having reached its zenith in the ministry and writ-
ings of Richard Baxter (1615–91). Baxter’s reputation rests in part on his massive Christian
Directory (1673), whose four parts set out a vision of theology actualized in everyday
Christian life. However, his most celebrated work of pastoral theology remains the Reformed
Pastor (1656), which addresses ministerial issues from a Puritan perspective.

 Although Puritanism was a major theological and political force in early seventeenth-
century England, its most significant development took place in the New World. The
repressive religious policies of King Charles I forced many Puritans to leave England and
settle on the eastern coastal regions of North America. As a result, Puritanism became a
major shaping force in North American Christianity during the seventeenth century. The
most significant American Puritan theologian was Jonathan Edwards (1703–58), who
combined a Puritan emphasis upon divine sovereignty with a willingness to engage with the
new questions being raised through the rise of a rational worldview. Although Edwards was
much in demand as a spiritual director, especially in the aftermath of the eighteenth-
century “Great Awakening” (in which he played a prominent, and probably decisive, role),
his theology found its practical expression particularly in his ethics. His sermon series on 1
Corinthians 13 was published in 1746 as Charity and Its Fruits .

 In some respects, particularly in relation to the issue of Christian experience, Puritanism
shows affinities with Pietism, to which we now turn.

0001501189.INDD 1340001501189.INDD 134 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 135

 Pietism

 As Orthodoxy became increasingly influential within mainstream Protestantism, so its
potential defects and weaknesses became clear. At its best, orthodoxy was concerned with
the rational defense of Christian truth claims, and a passionate concern for doctrinal
correctness. Yet, too often, this came across as an academic preoccupation with logical
niceties, rather than a concern for relating theology to the issues of everyday life. The term
“Pietism” derives from the Latin word pietas (best translated as “piety” or “godliness”), and
was initially a derogatory term used by the movement’s opponents to describe its emphasis
upon the importance of Christian doctrine for everyday Christian life.

 The Pietist movement is usually regarded as having been inaugurated with the publica-
tion of Philip Jakob Spener’s Pia desideria (“Pious wishes,” 1675). In this work Spener
lamented the state of the German Lutheran church in the aftermath of the Thirty Years War
(1618–48), and set out proposals for the revitalization of the church of his day. Chief among
these was a new emphasis upon personal Bible study. The proposals were treated with deri-
sion by academic theologians; nevertheless, they were to prove influential in German
church circles, reflecting growing disillusionment and impatience with the sterility of
orthodoxy in the face of the shocking social conditions endured during the war. For Pietism,
a reformation of doctrine must always be accompanied by reformation of life.

 Pietism developed in a number of different directions, especially in England and
Germany. Among the representatives of the movement, two in particular should be noted.

1. Nikolaus Ludwig Graf von Zinzendorf (1700–60) founded the Pietist community generally
known as the “Herrnhuter,” named after the German village of Herrnhut. Alienated from
what he regarded as the arid rationalism and barren orthodoxy of his time, Zinzendorf
stressed the importance of a “religion of the heart,” based on an intimate and personal rela-
tionship between Christ and the believer. A new emphasis was placed upon the role of
“feeling” (as opposed to reason or doctrinal orthodoxy) within the Christian life, which
may be regarded as laying the foundations of Romanticism in later German religious
thought. Zinzendorf ’s emphasis upon a personally appropriated faith finds expression in
the slogan “a living faith,” which he opposed to the dead credal assent of Protestant ortho-
doxy. These ideas would be developed in one direction by F. D. E. Schleiermacher, and in
another by John Wesley, who may be regarded as introducing Pietism to England.

2. John Wesley (1703–91) founded the Methodist movement within the Church of
England, which subsequently gave birth to Methodism as a denomination in its own
right. Convinced that he “lacked the faith whereby alone we are saved,” Wesley discov-
ered the need for a “living faith” and the role of experience in the Christian life through
his conversion experience at a meeting in Aldersgate Street in May 1738, in which he
felt his heart to be “strangely warmed.” Wesley’s emphasis upon the experiential side of
Christian faith, which contrasted sharply with the dullness of contemporary English
 Deism , led to a major religious revival in England.

 Despite their differences, the various branches of Pietism succeeded in making Christian
faith relevant to the experiential world of ordinary believers. The movement may be

 A view of God
that recognizes
the divine
creatorship,
yet rejects the
notion of a
continuing
divine
involvement
with the world.

0001501189.INDD 1350001501189.INDD 135 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

136

regarded as a reaction against a one-sided emphasis upon doctrinal orthodoxy, in favor of
a faith which relates to the deepest aspects of human nature.

 Key Theologians

 The Reformation era is widely regarded as one of the most creative in the history of
Christian theology. Three theologians are usually singled out as being of particular signifi-
cance: Martin Luther, John Calvin, and Huldrych Zwingli. Of these, the first two are of
especial importance. Although Zwingli is a major figure in his own right, he has been over-
shadowed by the creative talent and greater theological impact of Luther and Calvin.
However, other theologians began to emerge as being of significance in the later sixteenth
century, as new agendas and issues emerged. We shall note here eight theologians of
particular significance.

 Martin Luther

 Martin Luther (1483–1546) was educated at the University of Erfurt, initially studying
within the faculty of arts, before beginning the study of theology at the local Augustinian
monastery. He gained an appointment as professor of biblical studies at the University of
Wittenberg in 1512, and lectured on the Psalms (1513–15), Romans (1515–16), Galatians
(1516–17), and Hebrews (1517–18). During this period, Luther’s theology can be seen to
have gone through a series of developments, especially in relation to the doctrine of justifi-
cation. His close engagement with biblical texts during this period appears to have led him
to become increasingly dissatisfied with the views of the via moderna on the subject.

 Luther first came to public attention in 1517, through the publication of his Ninety-Five
Theses on Indulgences. This was followed by the Leipzig Disputation (June–July 1519), in
which Luther established a reputation as a radical critic of scholasticism. In 1520 he pub-
lished three treatises which consolidated his growing reputation as a theological reformer.
In the Appeal to the Christian Nobility of the German Nation Luther argued passionately for
the need for reform of the church. In both its doctrine and its practices, the church of the
early sixteenth century had cast itself adrift from the New Testament. His pithy and witty
German gave added popular appeal to some intensely serious theological ideas.

 Encouraged by the remarkable success of this work, Luther followed it up with The
Babylonian Captivity of the Christian Church . In this powerful piece of writing, Luther
argued that the gospel had become captive to the institutional church. The medieval church,
he argued, had imprisoned the gospel in a complex system of priests and sacraments. The
church had become the master of the gospel, where it should be its servant. This point was
further developed in The Liberty of a Christian , in which Luther explored the implications
of the doctrine of justification by faith for the Christian life.

 Luther was perhaps the most creative of the reformers. Yet his theological impact does
not rest upon any major work of theology. Most of Luther’s writings were produced in
response to some controversy. Only his two Catechisms (1529) can really be thought of as
systematic presentations of the basic ideas of the Christian faith. Their largely pastoral role

0001501189.INDD 1360001501189.INDD 136 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 137

probably disqualifies them from being taken seriously as works of academic theology.
Nevertheless, aspects of Luther’s theology have had a deep impact upon western Christian
thought. For example, his “theology of the cross,” set out briefly in a document of 1518 (the
 Heidelberg Disputation), has had a considerable impact upon twentieth-century theology,
as works such as Jürgen Moltmann’s Crucified God indicate (see p. 195).

 Huldrych Zwingli

 The Swiss reformer Huldrych Zwingli (1484–1531) was educated at the universities of
Vienna and Basle, before taking up parish duties in eastern Switzerland. It is clear that he
took a keen interest in the agenda of Christian humanism , especially the writings of
Erasmus, and became committed to belief in the need to reform the church of his day. In
1519 he took up a pastoral position in the city of Zurich, where he used the pulpit of the
Great Minster, the chief church within the city, to propagate a program of reform. Initially,
this program was primarily concerned with reformation of the morals of the church.
However, it soon extended to include criticism of the existing theology of the church, espe-
cially its sacramental theology. The term “Zwinglian” is used especially to refer to the belief,
associated with Zwingli, that Christ is not present at the eucharist, which is best seen as a
memorial of Christ’s death.

 Zwingli, who died in battle, was of major importance in relation to the early propagation
of the Reformation, especially in eastern Switzerland. However, he never achieved the same
impact as Luther or Calvin, lacking the creativity of the former and the systematic approach
of the latter. The reader will encounter considerable variation in the spelling of Zwingli’s
forename, with “Ulrich” and “Huldreich” often being used in preference to “Huldrych.”

 John Calvin

 The French reformer Jean Calvin (1509–64) – invariably referred to as “John” in English-
language works – was born in Noyon, northeast of Paris, in 1509. Educated at the
 scholasticism-dominated University of Paris, he subsequently moved to the more humanist
University of Orléans, at which he studied civil law. Although initially inclined to a career
of scholarship, he underwent a conversion experience in his mid-twenties, which led to his
becoming increasingly associated with reforming movements in Paris, and eventually being
forced into exile in Basle. Eventually, he settled in the city of Geneva, which had achieved
its independence and converted to Protestantism in 1535. By the time of his death in 1564,
Calvin had made Geneva the center of an international movement, which came to bear his
name. Calvinism is still one of the most potent and significant intellectual movements in
human history.

 The second generation of reformers was far more aware of the need for works of
systematic theology than the first. Calvin, the major figure of the second period of the
Reformation, saw the need for a work which would set out clearly the basic ideas of evan-
gelical theology, justifying them on the basis of Scripture and defending them in the face of
Catholic criticism. In 1536 he published a small work entitled Institutes of the Christian
Religion , a mere six chapters in length. For the next quarter of a century Calvin worked

 Intellectual
movement
linked with
the European
Renaissance,
at the heart
of which lay a
new interest
in the cultural
achievements of
antiquity.

0001501189.INDD 1370001501189.INDD 137 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

138

away at this, adding extra chapters and rearranging the material. By the time of its final
edition (1559), the work had 80 chapters and was divided into four books. By then, it was
firmly established as one of the most important religious works of the sixteenth century.

 Teresa of Avilà

 Most of the writers noted in this chapter are systematic theologians. Teresa of Avilà
(1515–82) represents a quite different approach to theology, which needs to be noted and
respected – namely, “mystical theology” or spirituality. For Teresa, theology is about a
transformed personal relationship with God, which cannot adequately be expressed in
human words. Teresa was a Carmelite, part of the great revival of spirituality which took
place in Spain during the second half of the sixteenth century. Her most famous work is
 The Interior Castle of the Soul , in which she uses a fundamentally Trinitarian theological
framework to explore how God illuminates and transforms the life of the believer. Growth
in prayer enables the individual believer to enter into deeper intimacy with God, using
the image of a progressive journey through the apartments (or mansions) of the castle
from the outermost to the luminous center. Teresa was declared to be a “doctor of the
church” by Pope Paul VI in 1970 – the first woman to be accorded this honor.

 Theodore Beza

 Beza (1519–1605), also known by his French name “Théodore de Bèze, was a noted
Calvinist writer and served as professor of theology at the Genevan Academy from 1559 to
1599. The three volumes of his Tractationes theologicae (“Theological treatises,” 1570–82)
present a rationally coherent account of the main elements of Reformed theology, using
Aristotelian logic. The result is a tightly argued and rationally defensible account of Calvin’s
theology, in which some of the unresolved tensions of that theology (chiefly relating to the
doctrines of predestination and atonement) are clarified. Some writers have suggested that
Beza’s concern for logical clarity leads him to misrepresent Calvin at a number of critical
points; others have argued that Beza merely streamlined Calvin’s theology, tidying up some
loose ends.

 Johann Gerhard

 Gerhard (1582–1637) was perhaps the most important Lutheran Orthodox theologian.
He was appointed professor of theology at the University of Jena in 1616, where he remained
for the rest of his teaching career. Gerhard recognized the need for a systematic presenta-
tion of Lutheran theology in the face of intense Calvinist opposition. The basic form of
Lutheran works of systematic theology had been laid down in 1521, when Philip
Melanchthon published the first edition of his Loci communes (“Commonplaces”), in which
subjects were treated topically, rather than systematically. Gerhard continued this tradition,
but felt able to draw increasingly upon Aristotelian works of logic. His Loci communes theo-
logici (“Theological commonplaces,” 1610–22) remained a classic of Lutheran theology for
many years.

0001501189.INDD 1380001501189.INDD 138 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 139

 Roberto Bellarmine

 Of the theologians to achieve eminence during the golden period of Catholic theology after
the Council of Trent, the most important is probably Roberto Bellarmine (1542–1621), who
entered the Society of Jesus in 1560, and subsequently became professor of controversial
theology at Rome in 1576. He remained in this position until 1599, when he became a
cardinal. His most significant work is generally regarded to be the Disputationes de contro-
versiis Christianae fidei (“Disputations concerning the controversies of the Christian faith,”
1586–93), in which he argued forcibly for the rationality of Catholic theology against its
Protestant (both Lutheran and Calvinist) critics.

 Jonathan Edwards

 It is universally agreed that Jonathan Edwards (1703–58) is American’s first great theolo-
gian. Although there are some important dissenting voices, many would also argue that he
remains America’s greatest Christian theologian. Edwards was born at East Windsor,
Connecticut on October 5, 1703. His father was a local pastor, under whose ministry a
series of revivals would take place in the 1720s. In September 1716 Edwards entered Yale
College, New Haven (now Yale University), where he later served as tutor from 1724 to
1726. When he was around 17 years of age, Edwards underwent a conversion experience. As
he read 1 Timothy 1: 17, he was overwhelmed by a sense of God’s greatness and glory. “As I
read the words,” he wrote later in his personal journal, “there came into my soul, and it was,
as it were, diffused through it, a sense of the glory of the divine Being; a new sense quite
different from anything I ever experienced before.”

 Edwards played a major role in the “Great Awakening,” which began in the winter of
1734–5, probably the most significant revivalist movement of its age. In 1757 Edwards was
invited to become president of the College of New Jersey, Princeton (now Princeton
University). Following an unsuccessful inoculation against smallpox, he died at Princeton on
March 22, 1758.

 Edwards is remembered as a remarkable theologian. He can be seen as a Puritan writer,
giving intellectual and spiritual stamina to a movement often noted for its anti-
intellectualism and moral excesses. Perhaps more importantly, Edwards represents a
 theologian who was aware of the challenges to traditional Christian theology that were
emerging from the Enlightenment, and had the foresight and theological acumen to
 provide an alternative way of conceptualizing and proclaiming the Christian faith within a
rationalist culture.

 Key Theological Developments

 The Reformation was a complex movement with a very broad agenda. The debates of the
sixteenth century, which extended into the seventeenth century and beyond, centered in
part upon the sources of Christian theology, and in part upon the doctrines that resulted
from the application of those sources. We shall consider these matters individually.

0001501189.INDD 1390001501189.INDD 139 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

140

 The sources of theology

 The mainstream Reformation was concerned not with establishing a new Christian tradi-
tion, but with the renewal and correction of an existing tradition. Arguing that Christian
theology was ultimately grounded in Scripture, reformers such as Luther and Calvin argued
for the need to return to Scripture as the primary and critical source of Christian theology.
The slogan “by Scripture alone” (sola scriptura) became characteristic of the Protestant
reformers, expressing their basic belief that Scripture was the sole necessary and sufficient
source of Christian theology. However, as we shall see later (p. 150), this did not mean that
they denied the importance of tradition.

 This new emphasis upon Scripture had a number of direct consequences, of which the
following are of especial importance:

1. Beliefs which could not be demonstrated to be grounded in Scripture were either to be
rejected, or to be declared as binding on no one. For example, the reformers had little
time for the doctrine of the immaculate conception of Mary (that is, the belief that
Mary, as the mother of Jesus, was conceived without any taint from sin). They regarded
this as lacking any biblical warrant, and thus discarded it.

2. A new emphasis came to be placed upon the public status of Scripture within the
church. The expository sermon, the biblical commentary, and works of biblical the-
ology (such as Calvin’s Institutes) came to be characteristic of the Reformation.

 The Council of Trent, responding to these developments, insisted that Scripture and tradition
were to be given equal weight in theological deliberations. Scripture needed to be interpreted
reliably; the Protestants, for writers such as Bellarmine, had made it open to highly subjective
individualist interpretations, which would be destructive of both church order and doctrine.

 The doctrine of grace

 The first period of the Reformation is dominated by the personal agenda of Martin Luther.
Convinced that the church had lapsed into an unwitting Pelagianism , Luther proclaimed
the doctrine of justification by faith to whomever would listen to him. The question “How
can I find a gracious God?” and the slogan “by faith alone” (sola fide) resonated throughout
much of western Europe, and attracted him a hearing among a substantial section of the
church. The issues involved in this doctrine are complex, and will be discussed in detail at
the appropriate point later in this volume (see pp. 154–63).

 The doctrine of justification by faith is especially associated with the Lutheran
Reformation. Calvin, while continuing to honor this doctrine, initiated a trend which
became of increasing importance in later Reformed theology: the discussion of grace in
relation to the doctrine of predestination, rather than justification. For Reformed theolo-
gians, the ultimate statement of the “grace of God” was not to be seen in the fact that God
justified sinners; rather, it was to be seen in God’s election of humanity without reference to
their foreseen merits or achievements. The doctrine of “unconditional election” came to be
seen as a concise summary of the unmerited nature of grace.

 Early heresy
which taught
that humans are
able to merit
their salvation
by works rather
than divine
grace.

0001501189.INDD 1400001501189.INDD 140 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 141

 The Council of Trent and later Catholic writers regarded such views as a distortion of the
teachings of Augustine, and argued vigorously for a return to his ideas. They argued that the
Protestant emphasis on justification by faith alone failed to do justice to the New Testament’s
emphasis on the importance of good works in the Christian life. In addition, they insisted
that Protestants had misrepresented Augustine’s teaching on what justification actually was,
interpreting it to mean “being accounted as righteous,” whereas the clear sense of his
teaching was “to be made righteous.”

 The doctrine of the sacraments

 By the 1520s the view had become well established within reforming circles that the sacra-
ments were outward signs of the invisible grace of God. This forging of a link between the
sacraments and the doctrine of justification (a development especially associated with
Luther and his colleague at Wittenberg, Philip Melanchthon) led to a new interest in the
theology of the sacraments. It was not long before this area of theology became the subject
of considerable controversy, the reformers disagreeing with their Catholic opponents over
the number and nature of the sacraments, and Luther and Zwingli arguing furiously over
whether Christ was really present at communion services (see pp. 164–7).

 The Council of Trent reaffirmed the traditional teaching concerning the number and
identity of the sacraments, while strongly defending the concept of “ transubstantiation ”
against its Protestant critics, both Lutheran and Reformed.

 The doctrine of the church

 If the first generation of reformers were preoccupied with the question of grace, the second
generation turned to address the question of the church. Having broken away from the main-
stream of the Catholic church over the doctrine of grace, the reformers came under increasing
pressure to develop a coherent theory of the church which would justify this break, and give a
basis for the new evangelical churches springing up in the cities of western Europe. Where
Luther is especially linked with the doctrine of grace, it is Martin Bucer and John Calvin who
made the decisive contributions to the development of Protestant understandings of the
church. Those understandings have since become increasingly significant in global Christianity,
especially during the late twentieth century.

 In response to such developments, the Council of Trent emphasized the historical and
institutional importance of the church, arguing that Protestants had placed themselves
outside its bounds. The church was a divinely ordained and divinely instituted society;
salvation was not possible outside its boundaries.

 Developments in Theological Literature

 The Protestant Reformation of the sixteenth century led to significant developments in
theological literature, reflecting the high profile of theological issues at the time. One of
the most interesting aspects of the Protestant Reformation was its awareness of the need

 Belief that the
bread and wine
are physically
transformed
into the body
and blood of
Christ in the
eucharist.

0001501189.INDD 1410001501189.INDD 141 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

 H I S T O R I C A L T H E O L O G Y

142

to communicate and defend its ideas. This led to several important genres of theological
literature assuming a significant role at this time.

1. Catechisms : popular presentations of Christian faith, from a Reformation perspective,
aimed particularly at educating children.

2. Confessions of faith : statements of the main theological affirmations of a grouping within
the Reformation (Lutheran, Reformed, or Anabaptist), aimed at an adult audience.

3. Works of systematic theology , including Melanchthon’s Loci communes and Calvin’s
 Institutes of the Christian Religion , which offered a systematic analysis and defense of
Lutheran or Reformed theology.

 We shall consider each of these genres of theological literature in what follows.

 Catechisms

 Although what would now be agreed to be catechisms can be found in the medieval church,
it is generally agreed that the extensive use of catechisms is especially associated with the
Reformation. A visitation of Lutheran churches in Saxony over the period 1528–9 showed
that most pastors and almost all laypersons were ignorant of basic Christian teachings.
Luther was shocked by his findings, and decided to put in place measures to increase public
knowledge of basic Christian teachings.

 The first result of Luther’s new concern in this area made its appearance in April 1529.
Although Luther himself termed it a “German Catechism,” it is now more generally known
as the “Greater Catechism.” The work provides a detailed analysis of the Ten Commandments,
the Apostles’ Creed, and the Lord’s Prayer. These sections were followed by discussions of
the two sacraments of the church – baptism and the “sacrament of the altar” (or Communion
service). The work does not show Luther at his best. It draws upon earlier sermonical
material, and was not written specifically for the purpose of catechizing. As a result, it failed
to meet its goals.

 This was followed in May 1529 by what is now known as the “Lesser Catechism.” This
work was written specifically for this purpose, and shows a lightness of touch, an ease of
communication, and a general simplicity of expression which ensured that it was widely
used and appreciated. The work was a remarkable success and was widely adopted within
Lutheran institutions. Its question-and-answer format was ideally suited to learning by rote,
and the work was widely adopted within the schools of the region. It is important to note
that both Luther’s 1529 catechisms were written in German, the language of the people.
Luther avoided the use of Latin for this purpose, recognizing the severe limitations which
the use of this scholarly language would have on the appeal and readership of the works.

 The Reformed churches were not slow to appreciate the importance of this literary genre
and the educational advantages which it so clearly offered. After some experimentation,
Calvin finally produced the “Geneva Catechism” in French (1542) and in Latin (1545). This
catechism was widely used within the Reformed constituency until 1563. It was at this point
that the “Heidelberg Catechism” made its appearance. The origins of this major work lie in
the growth of the Reformed church within Germany, particularly within the Palatinate.

0001501189.INDD 1420001501189.INDD 142 4/25/2012 2:28:23 PM4/25/2012 2:28:23 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 143

Elector Frederick III commissioned two Reformed theologians (Kaspar Olevianus and
Zacharias Ursinus) to produce a catechism suitable for use in his churches. The result was a
German-language catechism of 129 questions, which could be arranged in 52 blocks of
material to permit regular teaching throughout the year.

 The extensive Protestant use of catechisms, and the significant results which they
achieved, led their Catholic opponents to develop the format. Earlier Catholic catechisms
tended to avoid the question-and-answer format, and offered extensive discussions of
points of theological importance. An excellent example of this may be found in Johann
Dietenberger’s 1537 catechism, which takes the form of a discussion of the Apostles’ Creed,
the Lord’s Prayer, the Ten Commandments, the “Hail Mary,” and the seven sacraments.
However, the superiority of the question-and-answer approach became obvious, and was
incorporated into Peter Canisius’s three catechisms, published over the period 1554–8. This
work was published in Latin, as was the more substantial Tridentine Catechism of 1566.
While its cumbersome format ensured that it was hardly ever used, the work’s appearance
in the aftermath of the Council of Trent may be regarded as an important recognition of the
significance of the genre.

 Confessions of faith

 We have already noted how the Reformation placed considerable emphasis upon the
authority of Scripture. Yet the Bible needed to be interpreted. As the controversy between
the magisterial and radical reformers made clear, there were issues of interpretation which
were both divisive and elusive. There was clearly a need for some form of “official” means
of setting out the ideas of the Reformation, to avoid confusion. This role was played by the
“Confessions of Faith.” In view of the importance of these documents, we may consider
their place within the thought of the Reformation.

 The magisterial Reformation, while placing considerable emphasis upon the authority of
Scripture, also recognized a role for the Christian consensus of the past – an idea usually
referred to as “Tradition 1” (see p. 150). In general terms, Protestant theologians can be
thought of as recognizing three levels or strata of authority:

1. Scripture. This was regarded by the magisterial reformers as possessing supreme
authority in matters of Christian belief and conduct.

2. The creeds of Christendom. These documents, such as the Apostles’ Creed and the Nicene
Creed, were regarded by the magisterial reformers as representing the consensus of the
early church, and as being accurate and authoritative interpretations of Scripture.
Although they were to be regarded as derivative or secondary in terms of their authority,
they were seen as an important check against the individualism of the radical Reformation
(which generally declined to regard these creeds as having any authority). The authority
of the creeds was recognized by both Protestants and Catholics, as well as by the various
constituent elements within the mainline Reformation.

3. Confessions of faith. These documents were regarded as authoritative by specific group-
ings within the Reformation. Thus the Augsburg Confession (1530) was recognized by
early Lutheran churches as possessing authority. Other groups within the Reformation

0001501189.INDD 1430001501189.INDD 143 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

144

did not, however, regard it in this way. Specific confessions of faith were, for example,
drawn up by other groups within the Reformation. Some were linked with the
Reformation in specific cities – for example, the First Confession of Basle (1534) and the
Geneva Confession (1536).

 The basic pattern within the Reformation was thus to acknowledge Scripture as possess-
ing primary and universal authority; the creeds as secondary and universal authority; and
the Confessions as tertiary and local authority (in that such Confessions were only regarded
as binding by a denomination or church in a specific region). The development of the
Reformed wing of the Reformation was complex, with the result that a number of
Confessions – each linked with a specific region – came to be influential. The following are
of particular importance:

 Date Title Geographical region
 1559 Gallic Confession France
 1560 Scottish Confession Scotland
 1561 Belgic Confession The Lowlands
 1563 Thirty-Nine Articles England
 1566 Second Helvetic Confession Western Switzerland

 Works of systematic theology

 The need for a systematic presentation of the theology of the Reformation was obvious from
an early stage. The first work to fill this gap had its origins within the Lutheran Reformation.
Philip Melanchthon established the definitive pattern for Lutheran works of systematic the-
ology in 1521, through the publication of his Loci communes (“Commonplaces”). In its first
edition this work simply treated a number of subjects of obvious relevance to the Lutheran
Reformation, including the important theme of justification by faith.

 Gradually, however, polemical and educational considerations obliged Melanchthon to
expand the work considerably. New issues needed to be addressed, and additional material
had to be included to meet the growing demands of its readers. Melanchthon met this
challenge in a surprisingly inadequate manner: he merely added additional material,
regardless of the impression of a lack of a unified structure this created. It soon became evi-
dent that this way of handling material was clumsy and disorganized, incapable of achieving
the systematic analysis needed for the theological debates of the late sixteenth and seven-
teenth centuries. The greatest and last work of this kind is Loci communes theologici by
Johann Gerard, professor at Jena, published in nine volumes (1610–22). It is for this reason
that Melanchthon’s approach to systematic theology ultimately lost out to the much more
organized system of John Calvin, to which we now turn.

 Calvin’s Institutes of the Christian Religion had its origins within the Reformed wing of
the Protestant Reformation. The first edition, published in March 1536, was modeled on
Luther’s “Lesser Catechism” (see p. 142) of 1529. Both its structure and substance indicate
the extent to which Calvin has drawn upon this major educational work of the early German

0001501189.INDD 1440001501189.INDD 144 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 145

Reformation. Its 516 small-format pages comprise six chapters, the first four of which are
modeled on Luther’s catechism. The second edition of the Institutes dates from Calvin’s
Strasbourg period, and was published in Latin in 1539. The most obvious and important
difference in the volume is that of size: the new work is about three times as long as the first
edition of 1536, with 17 chapters instead of six. Two opening chapters now deal with the
knowledge of God and the knowledge of human nature. Additional material was added on
the doctrine of the Trinity, the relation of the Old and New Testaments, penitence, justifica-
tion by faith, the nature and relation of providence and predestination, and the nature of the
Christian life. Although the work retained much material drawn from the earlier edition, it
is evident that its character and status have changed. It is no longer a catechism; it is well on
the way to being a definitive statement of the nature of the Christian faith, inviting
comparison with the Summa Theologiae of Thomas Aquinas.

 The work underwent expansion and revision in later editions. The final edition of 1559
had 80 chapters – a vast expansion from the original six chapters of 1536. The material is
now distributed among four “books,” arranged as follows:

• the knowledge of God the creator;
• the knowledge of God the redeemer;
• the manner of participation in the grace of Jesus Christ;
• the external means or aids which God uses to bring us to Jesus Christ.

 It is possible that Calvin adapted the fourfold structure of the edition of 1543 to create
the new division of material. An alternative explanation, however, is that he noticed and
adapted the fourfold division of material in the Four Books of the Sentences of Peter
Lombard, a seminal medieval theologian to whom Calvin often refers. Was Calvin setting
himself up as the Protestant successor to Peter Lombard, and his Institutes as the successor
to his great theological textbook? We shall never know. What we do know is that the
 Institutes was now firmly established as the most influential theological work of the
Protestant Reformation, eclipsing in importance the rival works of Luther, Melanchthon,
and Zwingli.

 Part of the process of theological consolidation and renewal within Catholicism after the
Council of Trent was the production of numerous works of systematic theology. These took
a wide variety of forms. The form of “loci” or theological topics, originally introduced by
the Protestant writer Melanchthon, proved attractive to many Catholic writers. The Spanish
Dominican theologian Melchior Cano introduced it, noting its advantages both as a conve-
nient way of presenting Catholic ideas, and also for combating Protestant ideas. Cano’s Loci
theologici was first published in 1563, three years after the author’s death, and went into 26
editions: eight in Spain, nine in Italy, seven in Germany, and two in France. Numerous
writers during the following century produced works using more or less the same format,
such as Seraphimus Ractius (Razzi) (d.1613) and Petrus de Lorca (d.1606).

 Most observers regard Catholic theology as being primarily concerned to refute
Protestantism at this time, and single out Roberto Bellarmine for developing controver-
sial theology to the point at which it virtually became a form of art. His most famous
work is Disputationes de controversiis Christianae fidei adversus hujus temporis hereticos

0001501189.INDD 1450001501189.INDD 145 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

146

(“Disputations concerning the controversies of the Christian faith against the heretics of
this age”), first published in 1586.

 Key Names, Words, and Phrases

 By the end of this chapter, you will have encountered the following terms, some of which
will recur during the work. Ensure that you are familiar with them! They have been capital-
ized as you are likely to encounter them in normal use.

 Anabaptism
 Calvinist
 Catholic Reformation
 confessionalism
 Deism
 evangelical
 Lutheran

 Methodism
 orthodoxy
 Pietism
 Protestant
 Puritan
 Reformed

 Case Studies

 Case study 3.1 Bible and tradition in the Reformation debates

 The sixteenth century witnessed a major debate over the authority and interpretation of the
Bible, which continues to be both interesting and significant. The Reformation called into
question established understandings of the matter, and forced a debate over an issue which
had hitherto not been considered to be especially significant. The present case study
explores this debate, and the positions associated with three participants: the magisterial,
radical, and Catholic Reformations respectively.

 Questions

1. What does the term “Reformation” mean?
2. Which reformer is especially associated with the doctrine of justification by faith

alone?
3. How important was humanism to the origins and development of the Reformation?
4. Why did the reformers come to place such emphasis upon revising existing doc-

trines of the church?
5. What factors led to the development of (a) confessionalism and (b) Pietism?
6. Why did post-Tridentine (Council of Trent) Roman Catholic writers place such

an emphasis on continuity with the early church?

0001501189.INDD 1460001501189.INDD 146 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 147

 “The Bible,” wrote William Chillingworth, “I say, the Bible only, is the religion of
Protestants.” These famous words of this seventeenth-century English Protestant summa-
rize the Reformation attitude to Scripture. Calvin stated the same principle less memorably,
if more fully: “Let this then be a sure axiom: that nothing ought to be admitted in the church
as the Word of God, save that which is contained, first in the Law and the Prophets, and
secondly in the writings of the Apostles; and that there is no other method of teaching in
the church than according to the prescription and rule of his Word.” For Calvin, as we shall
see, the institutions and regulations of both church and society were required to be grounded
in Scripture: “I approve only of those human institutions which are founded upon the
authority of God and derived from Scripture.” Zwingli entitled his 1522 tract on Scripture
 On the Clarity and Certainty of the Word of God , stating that “the foundation of our religion
is the written word, the Scriptures of God.” Such statements indicate the consistently high
view of Scripture adopted by the reformers.

 This view is not, it must be stressed, a novelty; it represents a major point of continuity
with medieval theology, which – certain later Franciscan writers excepted – regarded
Scripture as the most important source of Christian doctrine. The difference between the
reformers and medieval theology at this point concerns how Scripture is defined and inter-
preted rather than the status which it is given. We shall explore these points further in what
follows.

 The canon of Scripture
 Central to any program that treats Scripture as normative is the delimitation of Scripture.
In other words, what is Scripture? The term “canon” (a Greek word meaning “rule” or
“norm”) came to be used to refer to those Scriptures recognized as authentic by the church.
For medieval theologians, “Scripture” meant “those works included in the Vulgate.” The
reformers, however, called this judgment into question. While all the New Testament works
were accepted as canonical – Luther’s misgivings concerning four of them gaining little
support – doubts were raised concerning the canonicity of a group of Old Testament works.
A comparison of the contents of the Old Testament in the Hebrew Bible, on the one hand,
and the Greek and Latin versions (such as the Vulgate), on the other, shows that the latter
contain a number of works not found in the former.

 Following the lead of Jerome, the reformers argued that the only Old Testament writings
which could be regarded as belonging to the canon of Scripture were those originally
included in the Hebrew Bible. A distinction was thus drawn between the “Old Testament”
and “Apocrypha”: the former consisted of works found in the Hebrew Bible, while the lat-
ter consisted of works found in the Greek and Latin Bibles (such as the Vulgate), but not in
the Hebrew Bible. While some reformers allowed that the apocryphal works were edifying
reading, there was general agreement that these works could not be used as the basis of
doctrine. Medieval theologians, however, to be followed by the Council of Trent in 1546,
defined the “Old Testament” as “those Old Testament works contained in the Greek and
Latin bibles,” thus eliminating any distinction between “Old Testament” and “Apocrypha.”

 A fundamental distinction thus developed between Roman Catholic and Protestant under-
standings of what the term “Scripture” actually meant. This distinction persists to the present
day. A comparison of Protestant versions of the Bible – the two most important being the

0001501189.INDD 1470001501189.INDD 147 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

148

New Revised Standard Version (NRSV) and New International Version (NIV) – with a Roman
Catholic Bible, such as the Jerusalem Bible, will reveal these differences. For the reformers, the
slogan sola scriptura (“by Scripture alone”) thus implied not merely one, but two, differences
from their Catholic opponents: not only did they attach a different status to Scripture, but
they disagreed over what Scripture actually was. But what is the relevance of this dispute?

 In practice, it has to be said, the distinction was of little practical importance. It certainly
had a bearing on one Catholic practice to which the reformers took particular exception –
praying for the dead. To the reformers, this practice rested upon a non-biblical foundation
(the doctrine of purgatory), and encouraged popular superstition and ecclesiastical exploi-
tation. Their Catholic opponents, however, were able to meet this objection by pointing out
that the practice of praying for the dead was explicitly mentioned in Scripture, at 2
Maccabees 12: 40–6. The reformers, having declared that this book was apocryphal (and
hence not part of the Bible), were able to respond that, in their view at least, the practice was
not scriptural. This merited the obvious riposte from the Catholic side – that the reformers
based their theology on Scripture only after having excluded from the canon of Scripture
any works which happened to contradict this theology.

 One outcome of this debate was the production and circulation of authorized lists of
books which were to be regarded as “scriptural.” The fourth session of the Council of Trent
(1546) produced a detailed list, which included the works of the Apocrypha as authentically
scriptural, while the Protestant congregations in Switzerland, France, and elsewhere pro-
duced lists which deliberately omitted reference to these works, or else indicated that they
were of no importance in matters of doctrine.

 The authority of Scripture
 The reformers grounded the authority of Scripture in its relation to the Word of God. For
some, that relation was an absolute identity: Scripture is the Word of God. For others, the rela-
tion was slightly more nuanced: Scripture contains the Word of God. Nevertheless, there was
a consensus that Scripture was to be received as if it were God himself speaking. For Calvin,
the authority of Scripture was grounded in the fact that the biblical writers were “secretaries of
the Holy Spirit.” As Heinrich Bullinger stated it, the authority of Scripture was absolute and
autonomous: “Because it is the Word of God, the holy biblical Scripture has adequate standing
and credibility in itself and of itself.” Here was the gospel itself, able to speak for itself and
challenge and correct its inadequate and inaccurate representations in the sixteenth century.
Scripture was able both to pass judgment upon the late medieval church (and find it wanting)
and also to provide the model for the new Reformed church which would arise in its wake.

 The Catholic opponents of the Reformation, however, argued that, in that the church had
defined the canon of Scripture and chosen to treat canonical biblical works as possessing
authority, it followed that the church took precedence over the Bible – and therefore that the
church had the right to interpret the Bible. This point is made clearly by many leading
Catholic critics of Protestantism in the late sixteenth and early seventeenth centuries, such
as Cardinal Roberto Bellarmine (1542–1621):

 Our [Protestant] opponents agree with us that the Scriptures ought to be interpreted in the
Spirit in which they were written – that is, the Holy Spirit. The apostle Peter teaches this in 2

0001501189.INDD 1480001501189.INDD 148 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 149

Peter 1, when he says, “understand this first, that no prophecies are due to individual interpre-
tation. For the prophecies do not result from human effort. Rather, God’s saints spoke as
inspired by the Holy Spirit.” By this, Peter shows that the Scriptures ought not to be interpreted
by individual minds, but by the Holy Spirit, because they were written by the inspiration of this
Holy Spirit, not the human mind.

 So the whole question concerns this: where is that Spirit to be found? We maintain that this
Spirit, though often absent from individual people, is most certainly to be found in the church –
that is, in a Council of bishops established by the supreme pastor of the whole church, or in the
supreme pastor within a Council of the other pastors.

 In contrast, the Protestant reformers insisted that the authority of popes, councils, and
theologians is subordinate to that of Scripture. This is not necessarily to say that they have
no authority: as a matter of fact, the mainline reformers allowed certain councils and theo-
logians of the patristic era a genuine authority in matters of doctrine. Nevertheless, the
mainstream reformers argued that such authority is derived from Scripture, and is thus
subordinate to Scripture. The Bible, as the Word of God, must be regarded as superior to
fathers and councils. Yet, as Calvin argued, the recognition that fathers and councils are of
authority “only in so far as they agree with the rule of the Word” did not entail denying
them any authority or significance for Christian theology. As Calvin remarked, “we still
give to councils and fathers such rank and honour as it is appropriate for them to hold
under Christ.”

 The reformers also argued that authority within the church does not derive from the
status of the office bearers, but from the Word of God which they serve. Traditional Catholic
theology tended to ground the authority of the office bearer in the office itself – for example,
the authority of a bishop resides in the fact that he is a bishop – and emphasized the histor-
ical continuity of the office of bishop with the apostolic era. The reformers grounded the
authority of bishops (or their Protestant equivalent) in their faithfulness to the Word of
God. According to Calvin, the Catholics believe that “the church presides over the Word
of God,” whereas Protestants held that the church “reverently subjects herself to the
Word of God.” Historical continuity thus seemed to Calvin to be of relatively little impor-
tance in relation to the faithful proclamation of the Word of God.

 The breakaway churches of the Reformation obviously could not claim direct historical
continuity with the institutions of the Catholic church: no Catholic bishop would ordain
their clergy, for example. Yet the reformers argued that the authority and functions of a
bishop ultimately derived from faithfulness to the Word of God. Similarly, the decisions
of bishops (and also of councils and popes) are authoritative and binding to the extent that
they are faithful to Scripture. Where the Catholics stressed the importance of institutional
or historical continuity, the reformers emphasized equally the importance of doctrinal
continuity.

 While the Protestant churches could not generally provide historical continuity with the
episcopacy (except, as in the case of the English or the Swedish reformations, through
defections of Catholic bishops), they could supply the necessary fidelity to Scripture – thus,
in their view, legitimizing the Protestant ecclesiastical offices. There might not be an
unbroken historical link between the leaders of the Reformation and the bishops of the
early church – but, the reformers argued, as they believed and taught the same faith as those

0001501189.INDD 1490001501189.INDD 149 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

150

early church bishops (rather than the distorted gospel of the medieval church), the necessary
continuity was there nonetheless.

 The sola scriptura principle thus involved the claim that the authority of the church was
grounded in its fidelity to Scripture. The opponents of the Reformation, however, were able
to draw upon a dictum of Augustine: “I should not have believed the gospel, unless I was
moved by the authority of the Catholic church.” Did not the very existence of the canon of
Scripture point to the church having authority over Scripture? After all, as we have seen, it
was the church which defined what “Scripture” was – and this would seem to suggest that
the church had an authority over, and independent of, Scripture. Thus John Eck, Luther’s
opponent at the famous Leipzig Disputation of 1519, argued that “Scripture is not authentic
without the authority of the church.” This clearly raises the question of the relation between
Scripture and tradition, to which we may now conveniently turn.

 The role of tradition
 The sola scriptura principle of the reformers would seem to eliminate any reference to
 tradition in the formation of Christian doctrine. In fact, however, the magisterial reformers
had a very positive understanding of tradition, as we shall see, although the radical
reformers did indeed adopt the more negative attitude toward tradition which the slogan
might seem to imply. It will be helpful if we begin our discussion of this matter by exploring
some understandings of the role of tradition found in the Middle Ages; readers might also
like to look at case study 1.1, which examines the issues as they were set out during the
patristic period.

 For most medieval theologians, Scripture was the materially sufficient source of
Christian doctrine. In other words, everything that was of essential importance to
the Christian faith was contained in Scripture. There was no need to look anywhere else
for material relevant to Christian theology. There were certainly matters on which
Scripture had nothing to say – for example, who wrote the Apostles’ Creed, at what precise
moment during the celebration of the eucharist the bread and wine became the body and
blood of Christ, or whether the practice of baptism was intended solely for adult believers.
On these matters, the church felt at liberty to attempt to work out what Scripture implied,
although their judgments were regarded as subordinate to Scripture itself.

 By the end of the Middle Ages, however, the concept of “tradition” had come to be of
major importance in relation to the interpretation and authority of Scripture. Scholars
such as Heiko A. Oberman (1930–2001) have shown that two quite different concepts of
tradition were in circulation in the late Middle Ages, which may be designated as “Tradition
1” and “Tradition 2.” As we noted earlier (see case study 1.1), in response to various con-
troversies within the early church, especially the threat from Gnosticism, a “traditional”
method of understanding certain passages of Scripture began to develop. Second-century
patristic theologians such as Irenaeus of Lyons began to develop the idea of an authorized
way of interpreting certain texts of Scripture, which he argued went back to the time of the
apostles themselves. Scripture couldn’t be interpreted in any random way: it had to be
interpreted within the context of the historical continuity of the Christian church. The
parameters of its interpretation were historically fixed and “given.” Oberman designates

0001501189.INDD 1500001501189.INDD 150 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 151

this understanding of tradition as “Tradition 1.” “Tradition” here means simply “a tradi-
tional way of interpreting Scripture within the community of faith.”

 In the fourteenth and fifteenth centuries, however, a somewhat different understanding
of tradition developed. “Tradition” was now understood to be a separate and distinct source
of revelation in addition to Scripture. Scripture, it was argued, was silent on a number of
points – but God had providentially arranged for a second source of revelation to supple-
ment this deficiency: a stream of unwritten tradition, going back to the apostles themselves.
This tradition was passed down from one generation to another within the church.
Oberman designates this understanding of tradition as “Tradition 2.”

 To summarize this important distinction: “Tradition 1” is a single-source theory of
doctrine: doctrine is based upon Scripture, and “tradition” refers to a “traditional way of
interpreting Scripture.” “Tradition 2” is a dual-source theory of doctrine: doctrine is
based upon two quite distinct sources, Scripture and unwritten tradition. A belief which
is not to be found in Scripture may thus, on the basis of this dual-source theory, be justi-
fied by an appeal to an unwritten tradition. It was primarily against this dual-source
theory of doctrine that the reformers directed their criticisms.

 During the sixteenth century, the option of totally rejecting tradition was vigorously
defended by representatives of the radical Reformation. For radicals such as Thomas
Müntzer and Caspar Schwenkfeld, every individual had the right to interpret Scripture as
he pleased, subject to the guidance of the Holy Spirit. For Sebastian Franck, the Bible “is a
book sealed with seven seals which none can open unless he has the key of David, which is
the illumination of the Spirit.” The way was thus opened for individualism, with the private
judgment of the individual raised above the corporate judgment of the church. Thus the
radicals rejected the practice of infant baptism (to which the magisterial Reformation
remained committed) as non-scriptural. (There is no explicit reference to the practice in the
New Testament.) Similarly, doctrines such as the Trinity and the divinity of Christ were
rejected as resting upon inadequate scriptural foundations. What we might therefore term
“Tradition 0” rejects tradition, and in effect places the private judgment of the individual or
congregation in the present above the corporate traditional judgment of the Christian
church concerning the interpretation of Scripture.

 The three main understandings of the relation between Scripture and tradition current
in the sixteenth century can thus be summarized as follows:

 Tradition 0: The radical Reformation
 Tradition 1: The magisterial Reformation
 Tradition 2: The Council of Trent

At first, this analysis might seem surprising. Did not the reformers reject tradition in favor
of the scriptural witness alone? In fact, however, the reformers were concerned with the
elimination of human additions to or distortions of the scriptural witness. The idea of a
“traditional interpretation of Scripture” – embodied in the concept of “Tradition 1” – was
perfectly acceptable to the magisterial reformers, provided that this traditional interpreta-
tion could be justified.

0001501189.INDD 1510001501189.INDD 151 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

152

 As has been noted, the magisterial Reformation was theologically conservative. It retained
most traditional doctrines of the church – such as the divinity of Jesus Christ and the doctrine
of the Trinity – on account of the reformers’ conviction that these traditional interpretations of
Scripture were correct. Equally, many traditional practices (such as infant baptism) were
retained, on account of the reformers’ belief that they were consistent with Scripture. The mag-
isterial Reformation was painfully aware of the threat of individualism, and attempted to avoid
this threat by placing emphasis upon the church’s traditional interpretation of Scripture, where
this traditional interpretation was regarded as correct. Doctrinal criticism was directed against
those areas in which Catholic theology or practice appeared to have gone far beyond, or to have
contradicted, Scripture. As most of these developments took place in the Middle Ages, it is not
surprising that the reformers spoke of the period 1200–1500 as an “era of decay” or a “period
of corruption” which they had a mission to reform. Equally, it is hardly surprising that we find
the reformers appealing to the early church fathers as generally reliable interpreters of Scripture.

 This point is of particular importance, and has not received the attention it merits. One of
the reasons why the reformers valued the writings of the fathers, especially Augustine, was
that they regarded them as exponents of a biblical theology. In other words, the reformers
believed that the fathers were attempting to develop a theology based upon Scripture alone –
which was, of course, precisely what they were also trying to do in the sixteenth century. Of
course, the new textual and philological methods available to the reformers meant that they
could correct the fathers on points of detail – but the reformers were prepared to accept the
“patristic testimony” as generally reliable. As that testimony included such doctrines as the
Trinity and the divinity of Christ, and such practices as infant baptism, the reformers were
predisposed to accept these as authentically scriptural. It will thus be obvious that this high
regard for a traditional interpretation of Scripture (i.e., “Tradition 1”) gave the magisterial
Reformation a strong bias toward doctrinal conservatism.

 The Catholic position
 The Council of Trent, meeting in 1546, responded to the threat of the Reformation by
affirming a two-source theory. This affirmation by the Catholic Reformation of “Tradition 2”
declares that the Christian faith reaches every generation through two sources: Scripture
and an unwritten tradition. This extra-scriptural tradition is to be treated as having equal
authority with Scripture. In making this declaration, the Council of Trent appears to have
picked up the later, and less influential, of the two main medieval understandings of “tradi-
tion” – leaving the more influential to the reformers. It is interesting to note that in recent
years there has been a certain degree of “revisionism” within Roman Catholic circles on this
point, with several contemporary theologians arguing that Trent excluded the view that
“the Gospel is only partly in Scripture and partly in the traditions.”

 The Fourth Session of the Council, which concluded its deliberations on April 8, 1546,
laid down the following challenges to the Protestant position:

1. Scripture could not be regarded as the only source of revelation; tradition was a vital
supplement, which Protestants irresponsibly denied. “All saving truths and rules of
conduct … are contained in the written books and in the unwritten traditions, received
from the mouth of Christ himself or from the apostles themselves.”

0001501189.INDD 1520001501189.INDD 152 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 153

2. Trent ruled that Protestant lists of canonical books were deficient, and published a full
list of works which it accepted as authoritative. This included all the apocryphal books,
which Protestant writers had rejected.

3. The Vulgate edition of Scripture was affirmed to be reliable and authoritative. It
declared that “the old Latin Vulgate edition, which has been used for many centuries,
has been approved by the church, and should be defended as authentic in public lec-
tures, disputations, sermons or expositions, and that no one should dare or presume,
under any circumstances, to reject it.”

4. The authority of the church to interpret Scripture was defended, against what the
Council of Trent clearly regarded as the rampant individualism of Protestant inter-
preters: “To check reckless spirits, this council decrees that no one, relying on his or her
own judgement, in matters of faith and morals relating to Christian doctrine (distort-
ing the Holy Scriptures in accordance with their own ideas), shall presume to interpret
Scripture contrary to that sense accepted by holy mother Church.”

 The translation of the Bible
 One of the leading themes of the Protestant Reformation was that all core religious texts
should be available in the vernacular, so that all could read them. Martin Luther, for
example, published several of his reforming treatises in both German and Latin, so that
both ordinary people and academics could read them. Most importantly of all, however,
Protestantism insisted that the Bible was to be translated into the vernacular, so that all
could read it and benefit from it.

 One of the clearest statements of the reasons for translating the Bible is found in the
Preface to one of the most famous biblical translations of all time – the King James Bible of
1611. Miles Smith, writing on behalf of the translators, offered an account of the benefits of
biblical translation to the people of God. Translation allowed them to gain access to the
spiritual nourishment found in the Bible. Translation opens a window, to let in the light;
breaks the shell, that we may eat the kernel; draws aside the curtain, that we may look into
the most Holy place; removes the cover of the well, that we may drink of its water, “even as
Jacob rolled away the stone from the mouth of the well, by which means the flocks of Laban
were watered (Genesis 29: 10).” To translate the Bible was thus to be seen as an act of service
to the people of God as a whole.

 The Council of Trent, however, did not agree. There was no need for translation; after all, it
was the job of the clergy to teach the people what the Bible said, and how they were to apply it in
their lives. In any case, the Vulgate was a perfectly acceptable Latin translation of the biblical text:

 [This Council] ordains and declares, that the said old Vulgate edition, which, through extended
use over so many years has been approved of in the Church, should be held as authentic in
public lectures, disputations, sermons and expositions; and that no one is to dare, or presume
to reject it under any pretext whatever.

Underlying this declaration lies both a desire to keep things the way they were, and a theory
of how the laity are to encounter and interpret the Bible – namely, through the intermediary
of the church, who is the agent of transmission, translation, and interpretation.

0001501189.INDD 1530001501189.INDD 153 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

154

 Case Study 3.2 Justification by faith: Protestantism
and the Council of Trent

 It is widely agreed that the doctrine of justification by faith was of critical importance to the
Reformation. The theological debates of this age frequently referenced this doctrine, which
was seen as critically important by both sides. The present case study will focus on two
broad understandings of this doctrine to be set out at the time of the Reformation – those
adopted by Martin Luther and Philip Melanchthon on the one hand, and by the Council of
Trent on the other.

 At the heart of the Christian faith lies the idea that human beings, finite and frail though
they are, can enter into a relationship with the living God. The New Testament articulates
this fundamental idea through a number of metaphors or images, such as “salvation” and
“redemption,” initially in the writings of the New Testament (especially the Pauline letters)
and subsequently in Christian theological reflection, based upon these texts. By the late
Middle Ages, one image had come to be seen as especially significant: justification.

 The term “justification” and the verb “to justify” came to signify “entering into a right
relationship with God,” or perhaps “being made righteous in the sight of God.” The doctrine
of justification came to be seen as dealing with the question of what an individual had to do
in order to be saved. As contemporary sources indicate, this question came to be asked with
increasing frequency as the sixteenth century dawned. The rise of humanism brought with
it a new emphasis upon individual consciousness, and a new awareness of human individ-
uality. In the wake of this dawn of the individual consciousness came a new interest in the
doctrine of justification – the question of how human beings, as individuals, could enter
into a relationship with God. How could a sinner hope to do this? This question lay at the
heart of the theological concerns of Martin Luther, and came to dominate the early phase of
the Reformation. In view of the importance of the doctrine to this period, we shall consider
Luther’s discussion of the doctrine, and the response of the Council of Trent.

 Martin Luther
 In 1545, the year before he died, Luther contributed a preface to the first volume of the complete
edition of his Latin writings, in which he described how he came to break with the church of
his day. The preface is clearly written with the aim of introducing Luther to a readership that
might not know how Luther came to hold the radical reforming views linked with his name.
In this “autobiographical fragment” (as it is usually known), Luther aims to provide those
readers with background information about the development of his vocation as a reformer.
After dealing with some historical preliminaries, taking his narrative up to the year 1519, he
turns to describe his personal difficulties with the problem of the “righteousness of God”:

 I had certainly wanted to understand Paul in his letter to the Romans. But what prevented me
from doing so was not so much cold feet as that one phrase in the first chapter: “the righteous-
ness of God is revealed in it” (Romans 1: 17). For I hated that phrase, “the righteousness of
God,” which I had been taught to understand as the righteousness by which God is righteous,
and punishes unrighteous sinners.

 Although I lived a blameless life as a monk, I felt that I was a sinner with an uneasy conscience
before God. I also could not believe that I had pleased him with my works. Far from loving that

0001501189.INDD 1540001501189.INDD 154 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 155

righteous God who punished sinners, I actually hated him. … I was in desperation to know
what Paul meant in this passage. At last, as I meditated day and night on the relation of the
words “the righteousness of God is revealed in it, as it is written, the righteous person shall live
by faith,” I began to understand that “righteousness of God” as that by which the righteous
person lives by the gift of God (faith); and this sentence, “the righteousness of God is revealed,”
to refer to a passive righteousness, by which the merciful God justifies us by faith, as it is
 written, “the righteous person lives by faith.” This immediately made me feel as though I had
been born again, and as though I had entered through open gates into paradise itself. From that
moment, I saw the whole face of Scripture in a new light. … And now, where I had once hated
the phrase, “the righteousness of God,” I began to love and extol it as the sweetest of phrases, so
that this passage in Paul became the very gate of paradise to me.

 What is Luther talking about in this famous passage, which vibrates with the excitement of
discovery? It is obvious that his understanding of the phrase “the righteousness of God” has
changed radically. But what is the nature of this change?

 The basic change is fundamental. Originally Luther regarded the precondition for
 justification as a human work, something which the sinner had to perform, before he or she
could be justified. Increasingly convinced, through his reading of Augustine, that this was
an impossibility, Luther could only interpret the “righteousness of God” as a punishing
righteousness. But in this passage, he narrates how he discovered a “new” meaning of the
phrase – a righteousness which God gives to the sinner. In other words, God meets this
precondition, graciously giving sinners what they require if they are to be justified.
An analogy (not used by Luther) may help bring out the difference between these two
approaches.

 Let us suppose that you are in prison, and are offered your freedom on condition that you
pay a heavy fine. The promise is real – so long as you can meet the precondition, the promise
will be fulfilled. As we noted earlier, Pelagius works on the presupposition, initially shared
by Luther, that you have the necessary money stacked away somewhere. As your freedom is
worth far more, you are being offered a bargain. So you pay the fine. This presents no
 difficulties, so long as you have the necessary resources. Luther increasingly came to share
the view of Augustine – that sinful humanity just doesn’t have the resources needed to meet
this precondition. To go back to our analogy, Augustine and Luther work on the assumption
that, as you don’t have the money, the promise of freedom has little relevance to your
situation. For both Augustine and Luther, therefore, the good news of the gospel is that you
have been given the necessary money with which to buy your freedom. In other words, the
precondition has been met for you by someone else.

 Martin Luther (1483–1546) . Perhaps the greatest fi gure in the European Reformation,
noted particularly for his doctrine of justifi cation by faith alone, and his strongly
Christocentric understanding of revelation. His “theology of the cross” has aroused
much interest in the late twentieth century. Luther’s posting of the Ninety-Five Th eses
in October 1517 is generally regarded as marking the beginning of the Reformation.

0001501189.INDD 1550001501189.INDD 155 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

156

 Luther’s insight, which he describes in this autobiographical passage, is that the God of
the Christian gospel is not a harsh judge who rewards individuals according to their merits,
but a merciful and gracious God who bestows righteousness upon sinners as a gift. The
general consensus among Luther scholars is that his theology of justification underwent a
decisive alteration at some point in 1515.

 Central to Luther’s insights was the doctrine of “justification by faith alone.” The idea of
“justification” is already familiar. But what about the phrase “by faith alone”? What is the
nature of justifying faith? “The reason why some people do not understand why faith alone
justifies is that they do not know what faith is.” In writing these words, Luther draws our
attention to the need to inquire more closely concerning that deceptively simple word
“faith.” Three points relating to Luther’s idea of faith may be singled out as having special
importance to his doctrine of justification. Each of these points is taken up and developed
by later writers, such as John Calvin, indicating that Luther has made a fundamental and
widely accepted contribution to the development of Reformation thought at this point.
These three points are:

1. Faith has a personal, rather than a purely historical, reference.
2. Faith concerns trust in the promises of God.
3. Faith unites the believer to Christ.

 We shall consider each of these points individually.

1. First, faith is not simply historical knowledge. Luther argues that a faith which is
content to believe in the historical reliability of the Gospels is not a faith which justifies.
Sinners are perfectly capable of trusting in the historical details of the Gospels; but
these facts of themselves are not adequate for true Christian faith. Saving faith concerns
believing and trusting that Christ was born pro nobis – born for us personally – and has
accomplished for us the work of salvation.

2. Second, faith is to be understood as “trust” (Latin: fiducia). The notion of trust is
prominent in the Reformation conception of faith, as a nautical analogy used by Luther
indicates: “Everything depends upon faith. The person who does not have faith is like
someone who has to cross the sea, but is so frightened that he does not trust the ship.
And so he stays where he is, and is never saved, because he will not get on board and
cross over.” Faith is not merely believing that something is true; it is being prepared to
act upon that belief, and relying upon it. To use Luther’s analogy: faith is not simply
about believing that a ship exists – it is about stepping into it, and entrusting ourselves
to it.

3. In the third place, faith unites the believer with Christ. Luther states this principle
clearly in his writing of 1520, The Liberty of a Christian . Faith is not assent to an abstract
set of doctrines, but is a union between Christ and the believer. It is the response of the
whole person of the believer to God, which leads in turn to the real and personal
presence of Christ in the believer. “To know Christ is to know his benefits,” wrote Philip
Melanchthon, Luther’s colleague at Wittenberg. Faith makes both Christ and his
 benefits – such as forgiveness, justification, and hope – available to the believer.

0001501189.INDD 1560001501189.INDD 156 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 157

 The doctrine of “justification by faith” thus does not mean that the sinner is justified
because he or she believes, on account of that faith. This would be to treat faith as a human
action or work. Luther insists that God provides everything necessary for justification, so
that all that the sinner needs to do is to receive it. God is active, and humans are passive, in
justification. The phrase “justification by grace through faith” brings out the meaning of the
doctrine more clearly: the justification of the sinner is based upon the grace of God, and is
received through faith. The doctrine of justification by faith alone is an affirmation that
God does everything necessary for salvation. Even faith itself is a gift of God, rather than a
human action. God meets the precondition for justification. Thus, as we saw, the
“ righteousness of God” is not a righteousness which judges whether or not we have met the
precondition for justification, but the righteousness which is given to us so that we may
meet that precondition.

 One of the central insights of Luther’s doctrine of justification by faith alone is that the
individual sinner is incapable of self-justification. It is God who takes the initiative in
 justification, providing all the resources necessary to justify that sinner. One of those
resources is the “righteousness of God.” In other words, the righteousness on the basis of
which the sinner is justified is not his own righteousness, but a righteousness which is given
to him by God. Augustine had made this point earlier: Luther, however, gives it a subtle new
twist, which leads to the development of the concept of “forensic justification.”

 The point at issue is difficult to explain, and centers on the question of the location of
justifying righteousness. Both Augustine and Luther are agreed that God graciously gives
sinful humans a righteousness which justifies them. But where is that righteousness located?
Augustine argued that it was to be found within believers; Luther insisted that it remained
outside believers. For Augustine, the righteousness in question is internal; for Luther, it is
external.

 For Augustine, God bestows justifying righteousness upon the sinner, in such a way that
it becomes part of his or her person. As a result, this righteousness, although originating
from outside the sinner, becomes part of his or her person. For Luther, the righteousness
in question remains outside the sinner: it is an “alien righteousness” (iustitia aliena). God
treats, or “reckons,” this righteousness as if it is part of the sinner’s person. In his Romans
lectures of 1515–16, Luther develops the idea of the “alien righteousness of Christ,”
imputed – not imparted – to us by faith, as the grounds of justification. His comments on
Romans 4: 7 are especially important:

 The saints are always sinners in their own sight, and therefore always justified outwardly. But
the hypocrites are always righteous in their own sight, and thus always sinners outwardly. I use
the term “inwardly” to show how we are in ourselves, in our own sight, in our own estimation;
and the term “outwardly” to indicate how we are before God and in his reckoning. Therefore
we are righteous outwardly when we are righteous solely by the imputation of God and not of
ourselves or of our own works.

 Believers are righteous on account of the alien righteousness of Christ, which is imputed
to them – that is, treated as if it were theirs through faith. Earlier, we noted that an essential
element of Luther’s concept of faith is that it unites the believer to Christ. Justifying faith

0001501189.INDD 1570001501189.INDD 157 4/25/2012 2:28:24 PM4/25/2012 2:28:24 PM

 H I S T O R I C A L T H E O L O G Y

158

thus allows the believer to link up with the righteousness of Christ, and be justified on its
basis. Christians are thus “righteous by the imputation of a merciful God.”

 Through faith, the believer is clothed with the righteousness of Christ, in much the same
way, Luther suggests, as Ezekiel 16: 8 speaks of God covering our nakedness with his
garment. For Luther, faith is the right (or righteous) relationship to God. Sin and righteous-
ness thus coexist; we remain sinners inwardly, but are righteous extrinsically, in the sight
of God. By confessing our sins in faith, we stand in a right and righteous relationship with
God. From our own perspective we are sinners; but in the perspective of God, we are
righteous.

 Luther does not necessarily imply that this coexistence of sin and righteousness is
a permanent condition. The Christian life is not static, as if – to use a very loose way of
speaking – the relative amounts of sin and righteousness remain constant throughout. Luther
is perfectly aware that the Christian life is dynamic, in that the believer grows in righteous-
ness. Rather, his point is that the existence of sin does not negate our status as Christians.

 God shields our sin through his righteousness. This righteousness is like a protective
 covering, under which we may battle with our sin. This approach accounts for the persistence
of sin in believers, while at the same time accounting for the gradual transformation of the
believer and the future elimination of that sin. But it is not necessary to be perfectly
 righteous to be a Christian. Sin does not point to unbelief, or a failure on the part of God;
rather, it points to the continued need to entrust one’s person to the gentle care of God.
Luther thus declares, in a famous phrase, that a believer is “at one and the same time
 righteous and a sinner” (simul iustus et peccator): righteous in hope, but a sinner in
fact; righteous in the sight and through the promise of God, yet a sinner in reality.

 Forensic justification: Philip Melanchthon and John Calvin
 These ideas were subsequently developed by Luther’s follower Philip Melanchthon to give
the doctrine now generally known as “forensic justification.” Where Augustine taught that
the sinner is made righteous in justification, Melanchthon taught that he is counted as righ-
teous or pronounced to be righteous. For Augustine, “justifying righteousness” is imparted;
for Melanchthon, it is imputed. Melanchthon drew a sharp distinction between the event of
being declared righteous and the process of being made righteous, designating the former
“justification” and the latter “sanctification” or “regeneration.” For Augustine, both were
simply different aspects of the same thing. According to Melanchthon, God pronounces the
divine judgment – that the sinner is righteous – in the heavenly court. This legal approach
to justification gives rise to the term “forensic justification,” from the Latin word forum
(“marketplace” or “courtyard”) – the place traditionally associated with the dispensing of
justice in classical Rome.

 Philip Melanchthon (1497–1560) . A noted early Lutheran theologian, and close
personal associate of Martin Luther. He was responsible for the systematization of
early Lutheran theology, particularly through his Loci communes (fi rst edition
 published in 1521) and his “Apology for the Augsburg Confession.”

0001501189.INDD 1580001501189.INDD 158 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 159

 The importance of this development lies in the fact that it marks a complete break with
the teaching of the church up to that point. From the time of Augustine onward, justification
had always been understood to refer to both the event of being declared righteous and the
process of being made righteous. Melanchthon’s concept of forensic justification diverged
radically from this. As it was taken up by virtually all the major reformers subsequently, it
came to represent a standard difference between Protestant and Roman Catholic from that
point onward. In addition to their differences on how the sinner was justified, there was
now an additional disagreement on what the word “justification” designated in the first
place. As we shall see, the Council of Trent, the Roman Catholic church’s definitive response
to the Protestant challenge, reaffirmed the views of Augustine on the nature of justification,
and censured the views of Melanchthon.

 Melanchthon’s understanding of justification as the event of God declaring someone to
be righteous – and to be distinguished sharply from sanctification, the process by which
God makes someone righteous – became widely accepted in Protestantism. Calvin’s
 formulation of the concept of justification is widely regarded as definitive, and merits close
study:

 To be justified in God’s sight is to be reckoned as righteous in God’s judgment, and to be
accepted on account of that righteousness. … The person who is justified by faith is someone
who, apart from the righteousness of works, has taken hold of the righteousness of Christ
through faith, and having been clothed with it, appears in the sight of God not as a sinner, but
as a righteous person. Therefore justification is to be understood simply as the acceptance by
which God receives us into his favor as righteous people. We say that it consists of the remission
of sins and the imputation of the righteousness of Christ. … There is no doubt that we obtain
justification in the sight of God only by the intercession of the righteousness of Christ. This is
equivalent to saying that believers are not righteous in themselves, but on account of the
 communication of the righteousness of Christ through imputation, something to be noted
carefully. … Our righteousness is not in us, but in Christ. We possess it only because we
 participate in Christ; in fact, with him, we possess all his riches.

 Justification is here defined forensically as being “reckoned as righteous” in the
 judgment of God. It defines the beginning of the Christian life, in which the believer
enters into a right relation with God. The concept of the “imputation of the righteous-
ness of Christ” plays a central role in this approach. For Calvin, the righteousness that
God requires in justification is not achieved internally by human beings through
good works, but externally, through the “imputation” or “reckoning” of the righteous-
ness of Christ to the believer. The Christian life is subsequently defined in terms of
sanctification, which concerns growth in holiness. For Augustine, in contrast, “justifi-
cation” means both the beginnings of the Christian life and the ongoing process of
“being made righteous” – an understanding which is developed by the Council of Trent,
to which we now turn.

 The Council of Trent
 It was obvious that the church needed to make an official and definitive response to Luther.
By 1540, Luther had become something of a household name throughout Europe. His

0001501189.INDD 1590001501189.INDD 159 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

160

 writings were being read and digested with various degrees of enthusiasm, even in the
 highest ecclesiastical circles in Italy. Something had to be done. The Council of Trent, sum-
moned in 1545, began the long process of formulating a comprehensive response to Luther.
High on its agenda was the doctrine of justification.

 The sixth session of the Council of Trent was brought to its close on January 13, 1547.
The Tridentine Decree on Justification, as the substantial product of this session has
 generally come to be known, probably represents the most significant achievement of this
council. Its 16 chapters set out the Roman Catholic teaching on justification with a
 considerable degree of clarity. A series of 33 canons condemn specific opinions attributed
to opponents of the Roman Catholic church, including Luther. Interestingly, the council
seems unaware of the threat posed by Calvin, and directs the vast bulk of its criticisms
against views which were known to be held by Luther himself.

 Trent’s critique of Luther’s doctrine of justification can be broken down into four main
sections:

1. The nature of justification.
2. The nature of justifying righteousness.
3. The nature of justifying faith.
4. The assurance of salvation.

 We shall consider each of these four matters individually.

 1. The nature of justification In his earlier phase, around the years 1515–19, Luther tended
to understand justification as a process of becoming, in which the sinner was gradually
conformed to the likeness of Jesus Christ through a process of internal renewal. Luther’s
analogy of a sick person under competent medical care points to this understanding of
 justification, as does his famous declaration in the 1515–16 Romans lectures, “justification
is about becoming.” In his later writings, however, dating from the mid-1530s and beyond,
perhaps under the influence of Melanchthon’s more forensic approach to justification (see
pp. 157–9), Luther tended to treat justification as a matter of being declared to be righteous,
rather than a process of becoming righteous. Increasingly, he came to see justification as an
event, which was complemented by the distinct process of regeneration and interior renewal
through the action of the Holy Spirit. Justification alters the outer status of the sinner in the
sight of God, while regeneration alters the sinner’s inner nature.

 Trent strongly opposes this view, and vigorously defends the idea, originally associated
with Augustine of Hippo, that justification is the process of regeneration and renewal within

 Th e Council of Trent . A major gathering of Catholic bishops and theologians, which
aimed to reform the church in the face of Protestant criticisms, and clarify and defend
Catholic doctrine. Th e sixth session, focusing on the doctrine of justifi cation, con-
cluded in 1547; the thirteenth session, dealing with the real presence, ended in 1551.

0001501189.INDD 1600001501189.INDD 160 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 161

human nature, which brings about a change in both the outer status and inner nature of the
sinner. Its fourth chapter provides the following precise definition of justification:

 The justification of the sinner may be briefly defined as a translation from that state in which a
human being is born a child of the first Adam, to the state of grace and of the adoption of the
sons of God through the second Adam, Jesus Christ our Savior. According to the gospel, this
translation cannot come about except through the cleansing of regeneration, or a desire for
this, as it is written, “Unless someone is born again of water and the Holy Spirit, he or she
cannot enter into the Kingdom of God” (John 3: 5).

 Justification thus includes the idea of regeneration. This brief statement is amplified
in the seventh chapter, which stresses that justification “is not only a remission of sins but
also the sanctification and renewal of the inner person through the voluntary reception of
the grace and gifts by which an unrighteous person becomes a righteous person.” This
point was given further emphasis through canon 11, which condemned anyone who taught
that justification takes place “either by the sole imputation of the righteousness of Christ or
by the sole remission of sins, to the exclusion of grace and charity … or that the grace by
which we are justified is only the goodwill of God.”

 For Trent, justification is closely linked with the sacraments of baptism and penance. The
sinner is initially justified through baptism; however, on account of sin, that justification
may be forfeited. It can, however, be renewed by penance, as the fourteenth chapter makes
clear:

 Those who through sin have forfeited the received grace of justification can be justified again
when, moved by God, they exert themselves to obtain through the sacrament of penance the
recovery, by the merits of Christ, of the grace which was lost. Now this manner of justification
is restoration for those who have lapsed into sin. The holy fathers have properly called this a
“second plank after the shipwreck of lost grace.”

 Briefly, then, Trent maintains the medieval tradition, stretching back to Augustine, which
saw justification as comprising both an event and a process – the event of being declared to
be righteous through the work of Christ, and the process of being made righteous through
the internal work of the Holy Spirit. Reformers such as Melanchthon and Calvin distin-
guished these two matters, treating the word “justification” as referring only to the process
of being declared to be righteous; the accompanying process of internal renewal, which they
termed “sanctification” or “regeneration,” they regarded as theologically distinct.

 Serious confusion thus resulted: Roman Catholics and Protestants both used the same
word “justification” to mean very different things. Trent used the term “justification” to
mean what, to Protestants, was both justification and sanctification.

 2. The nature of justifying righteousness Luther placed emphasis upon the fact that sinners
possessed no righteousness in themselves. They had nothing within them which could ever
be regarded as the basis of God’s gracious decision to justify them. Luther’s doctrine of the
“alien righteousness of Christ” (iustitia Christi aliena) made it clear that the righteousness
which justified sinners was outside them. It was imputed, not imparted; external, not internal.

0001501189.INDD 1610001501189.INDD 161 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

162

 Early critics of the Reformation argued, following Augustine of Hippo, that sinners were
justified on the basis of an internal righteousness, graciously infused or implanted within their
persons by God. This righteousness was itself given as an act of grace; it was not something
merited. But, they argued, there had to be something within individuals which could allow
God to justify them. Luther dismissed this idea. If God had decided to justify someone, he
might as well do it directly, rather than through an intermediate gift of righteousness.

 Trent strongly defended the Augustinian idea of justification on the basis of an internal
righteousness. The seventh chapter makes this point crystal clear:

 The single formal cause (of justification) is the righteousness of God – not the righteousness by
which he himself is righteous, but the righteousness by which he makes us righteous, so that,
when we are endowed with it, we are “renewed in the spirit of our mind” (Ephesians 4: 23), and
are not only counted as righteous, but are called, and are in reality, righteous. … Nobody can
be righteous except God communicates the merits of the passion of our Lord Jesus Christ to
him or her, and this takes place in the justification of the sinner.

 The phrase “single formal cause” needs explanation. A “formal” cause is the direct, or most
immediate, cause of something. Trent is thus stating that the direct cause of justification is the
righteousness which God graciously imparts to us – as opposed to more distant causes of jus-
tification, such as the “efficient cause” (God), or the “meritorious cause” (Jesus Christ). But the
use of the word “single” should also be noted. One proposal for reaching agreement between
Roman Catholic and Protestant, which gained especial prominence at the Colloquy of Ratisbon
in 1541, was that two causes of justification should be recognized – an external righteousness
(the Protestant position) and an internal righteousness (the Roman Catholic position). This
compromise seemed to hold some potential. Trent, however, had no time for it. The use of the
word “single” was deliberate, intended to eliminate the idea that there could be more than
one such cause. The only direct cause of justification was the interior gift of righteousness.

 3. The nature of justifying faith Luther’s doctrine of justification by faith alone came in for
severe criticism. Canon 12 condemns a central aspect of Luther’s notion of justifying faith,
when it rejects the idea that “justifying faith is nothing other than confidence in the mercy
of God, which remits sin for the sake of Christ.” In part, this rejection of Luther’s doctrine
of justification reflects the ambiguity, noted above, concerning the meaning of the term
“justification.” Trent was alarmed that anyone should believe that they could be justified –
in the Tridentine sense of the term – by faith, without any need for obedience or spiritual
renewal. Trent, interpreting “justification” to mean both the beginning of the Christian life
and its continuation and growth, believed that Luther was suggesting that simply trusting
in God (without any requirement that the sinner be changed and renewed by God) was the
basis of the entire Christian life.

 In fact, Luther meant nothing of the sort. He was affirming that the Christian life was
begun through faith, and faith alone; good works followed justification, and did not cause
that justification in the first place. Trent itself was perfectly prepared to concede that the
Christian life was begun through faith, thus coming very close indeed to Luther’s position.
As chapter 8 of the Decree on Justification declares, “we are said to be justified by faith,

0001501189.INDD 1620001501189.INDD 162 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 163

because faith is the beginning of human salvation, the foundation and root of all justification,
without which is it impossible to please God.” This is perhaps a classic case of a theological
misunderstanding, resting upon the disputed meaning of a major theological term.

 4. The assurance of salvation For Luther, as for the reformers in general, one could rest
assured of one’s salvation. Salvation was grounded upon the faithfulness of God to his prom-
ises of mercy; to fail to have confidence in salvation was, in effect, to doubt the reliability and
trustworthiness of God. Yet this must not be seen as a supreme confidence in God, untroubled
by doubt. Faith is not the same as certainty; although the theological foundation of Christian
faith may be secure, the human perception of and commitment to this foundation may waver.

 This point is brought out clearly by Calvin, often thought to be the most confident of all
the reformers in relation to matters of faith. His definition of faith certainly seems to point
in this direction:

 Now we shall have a right definition of faith if we say that it is a steady and certain knowledge
of the divine benevolence towards us, which is founded upon the truth of the gracious promise
of God in Christ, and is both revealed to our minds and sealed in our hearts by the Holy Spirit.

Yet the theological certainty of this statement does not, according to Calvin, necessarily lead
to psychological security. It is perfectly consistent with a sustained wrestling with doubt and
anxiety on the part of the believer:

 When we stress that faith ought to be certain and secure, we do not have in mind a certainty
without doubt, or a security without any anxiety. Rather, we affirm that believers have a perpetual
struggle with their own lack of faith, and are far from possessing a peaceful conscience, never
interrupted by any disturbance. On the other hand, we want to deny that they may fall out of, or
depart from, their confidence in the divine mercy, no matter how much they may be troubled.

 The Council of Trent regarded the reformers’ doctrine of assurance with considerable
skepticism. Chapter 9 of the Decree on Justification, entitled “Against the vain confidence
of heretics,” criticized the “ungodly confidence” of the reformers. While no one should
doubt God’s goodness and generosity, the reformers erred seriously when they taught that
“nobody is absolved from sins and justified, unless they believe with certainty that they are
absolved and justified, and that absolution and justification are effected by this faith alone.”
Trent insisted that “nobody can know with a certainty of faith which is not subject to error,
whether they have obtained the grace of God.”

 Trent’s point is that the reformers seemed to be making human confidence or boldness
the grounds of justification, so that justification rested upon a fallible human conviction,
rather than upon the grace of God. The reformers, however, saw themselves as stressing
that justification rested upon the promises of God; a failure to believe boldly in such prom-
ises was tantamount to calling the reliability of God into question.

 The debate between Trent and the Reformation remains significant, as recent ecumenical
dialogues between various Protestant denominations and the Roman Catholic church make
clear. The same could be said of the Reformation debates over the sacraments, to one of
which we now turn.

0001501189.INDD 1630001501189.INDD 163 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

164

 Case study 3.3 The nature of the real presence: Luther, Zwingli,
and the Council of Trent

 What happens at the eucharist? In what way do the eucharistic bread and wine change, if
at all, as a result of being used in this service? A number of approaches to the question
were explored during the sixteenth century, of which three are of especial importance.
We shall explore them individually, beginning with the traditional Catholic concept of
 transubstantiation, which affirms that the inward reality of the eucharistic bread and wine
are transformed into the body and blood of Christ.

 Transubstantiation: the Council of Trent
 The doctrine of transubstantiation, formally defined by the Fourth Lateran Council
(1215), rests upon Aristotelian foundations – specifically, on Aristotle’s distinction between
“ substance” and “accident.” The substance of something is its essential nature, whereas its
accidents are its outward appearances (for example, its color, shape, smell, and so forth).
The theory of transubstantiation affirms that the accidents of the bread and wine remain
unchanged at the moment of consecration, while their substance changes from that of bread
and wine to that of the body and blood of Christ.

 As we shall see, this understanding of the nature of the real presence was contested dur-
ing the early sixteenth century. Martin Luther put forward an approach, often referred to as
“consubstantiation,” which differed from this view at points (although there are significant
similarities, as we shall see). More radically, Huldrych Zwingli adopted a purely symbolic or
“memorialist” approach to the issue. The traditional viewpoint was, however, vigorously
defended by the Council of Trent.

 During the course of its thirteenth session, which ended on October 11, 1551, the Council
of Trent set out a definitive statement on its understanding of the nature of the real presence
of Christ in the eucharist, affirming that the term “transubstantiation” was appropriate to
refer to the change in the substance of the bread and wine resulting from their consecration.
The Decree opens with a vigorous affirmation of the real substantial presence of Christ:
“After the consecration of the bread and wine, our Lord Jesus Christ is truly, really and
 substantially contained in the venerable sacrament of the holy eucharist under the
 appearance of those physical things.” The Council thus vigorously defended both the
 doctrine and the terminology of transubstantiation:

 Because Christ our Redeemer declared that it was truly his body that he was offering under the
species of bread, it has always been the belief of the Church of God, which this sacred council
reaffirms, that by the consecration of the bread and wine a change takes place in which the
entire substance of the bread becomes the substance of the body of Christ our Lord, and the
whole substance of the wine becomes the substance of his blood. This change the holy Catholic
Church has fittingly and correctly called “transubstantiation.”

Note especially the vigorous defense of the change of the substance of the bread and wine
into that of the body and blood of Christ, which can be regarded as the real theological
heart of this doctrine.

0001501189.INDD 1640001501189.INDD 164 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 165

 Luther: consubstantiation
 This view, especially associated with Martin Luther, insists upon the simultaneous presence
of both bread and the body of Christ at one and the same time. There is no change in sub-
stance; the substance of both bread and the body of Christ are present together. The doc-
trine of transubstantiation seemed to Luther to be an absurdity, an attempt to rationalize a
mystery. For Luther, the crucial point was that Christ was really present at the eucharist –
not some particular theory as to how he was present. He deploys an image borrowed from
Origen to make his point: if iron is placed in a fire and heated, it glows – and in that glowing
iron, both the iron and heat are present. Why not use some simple everyday analogy such
as this to illustrate the mystery of the presence of Christ at the eucharist, instead of
 rationalizing it using some scholastic subtlety?

 For my part, if I cannot fathom how the bread is the body of Christ, yet I will take my reason
captive to the obedience of Christ, and clinging simply to his words, firmly believe not only that
the body of Christ is in the bread, but that the bread is the body of Christ. My warrant for this
is the words which say: “He took bread, and when he had given thanks, he broke it and said,
Take, eat, this [that is, this bread, which he had taken and broken] is my body” (1 Corinthians
11: 23–4).

It is not the doctrine of transubstantiation which is to be believed, but simply that Christ really
is present at the eucharist. This fact is more important than any theory or explanation.

 These points can be seen clearly from his 1520 treatise The Babylonian Captivity of the
Church , in which Luther set out a fundamental criticism of the teachings of the medieval
church concerning the sacraments, and in which he argues that the concept of
“ transubstantiation” is untenable. Although Luther maintains a doctrine of the real presence
of Christ in the eucharist, he refuses to accept the specifically Aristotelian interpretation of
it associated with transubstantiation:

 For more than twelve hundred years the church believed rightly, during which time the holy
fathers never, at any time or place, mentioned this “transubstantiation” (a pretentious word and
idea) until the pseudo-philosophy of Aristotle began to make its inroads into the church in
these last three hundred years, in which many things have been incorrectly defined, as for
example, that the divine essence is neither begotten nor begets; or that the soul is the substantial
form of the human body. … But why could not Christ include his body in the substance of the
bread just as well as in the accidents? In red-hot iron, for example, the two substances, fire and
iron, are so mingled that every part is both iron and fire. Why should it not be even more
 possible that the glorious body of Christ be contained in every part of the substance of the
bread? … What is true concerning Christ is also true concerning the sacrament. In order for
the divinity to dwell in a human body, it is not necessary for the human nature to be
 transubstantiated and the divinity contained under the accidents of the human nature. Both
natures are simply there in their entirety.

 Zwingli: memorialism
 The background to Zwingli’s views on the real presence of Christ can be traced back to
some seemingly insignificant events of the year 1509. In November of that year, a change of

0001501189.INDD 1650001501189.INDD 165 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

166

personnel at a small library in the Lowlands took place, necessitating the cataloguing of its
holdings. The work was entrusted to Cornelius Hoen, who discovered that the library
contained a significant collection of the writings of the noted humanist Wessel Gansfort
(c.1420–89). One of these was entitled On the Sacrament of the Eucharist . Although
Gansfort did not actually deny the doctrine of transubstantiation, he developed the idea of
a spiritual communion between Christ and the believer. Hoen, apparently attracted by this
idea, reworked it into a radical critique of the doctrine of transubstantiation, which he
wrote up in the form of a letter. It seems that this letter found its way to Luther at some point
in 1521 (although the evidence is not entirely conclusive). By 1523, the letter had reached
Zurich, where it was read by Zwingli.

 In this letter, Hoen suggested that the word est in hoc est corpus meum should not be
interpreted literally as “is” or “is identical with,” but rather as significat , “signifies.” For
example, when Christ says “I am the bread of life” (John 6: 48), he is clearly not identifying
himself with a loaf of bread or bread in general. The word “is” here must be taken in a
 metaphorical, or non-literal, sense. The Old Testament prophets may indeed have foretold
that Christ would “become flesh” (incarnatus) – but this was to happen once, and only once.
“At no point did the prophets foretell or the apostles preach that Christ would, so to speak,
become bread [impanatus] every day through the actions of any priest offering the sacrifice
of the Mass.”

 Hoen developed a number of ideas which eventually found their way into the eucharistic
thought of Zwingli. Two may be noted here. The first is the idea of the eucharist being like
a ring given by a groom to his bride to reassure her of his love. It is a pledge – an idea that
resonates throughout Zwingli’s writings on the subject. Zwingli deploys the imagery of a
ring as a pledge of love with considerable skill at a number of points, and it is not impossible
that it was Hoen who planted this powerful image in his mind. The second notion that
Hoen employs is that of commemoration of Christ in his absence. Noting that Christ’s
phrase “this is my body” is immediately followed by the words “Do this in remembrance of
me,” Hoen argues that the second set of words clearly points to commemoration of
“a person who is absent (at least, physically absent).”

 Where Luther reacted with a notable lack of enthusiasm to Hoen’s ideas, Zwingli was
considerably more positive in his reaction. By November and December of 1524 he was
promoting Hoen’s ideas with some vigor, and the following year he arranged for the letter to
be published. In the summer of 1525, the learned Oecolampadius of Basle joined in the
discussion, producing a book in which he argued that the writers of the patristic period
knew nothing of either transubstantiation or Luther’s views on the real presence, but tended
toward the view now increasingly being associated with Zwingli.

 Zwingli argued that Scripture employed many figures of speech. Thus the word “is”
might at one point mean “is absolutely identical with,” and at another mean “represents” or
“signifies.” For example, in his treatise On the Lord’s Supper (1526), he wrote:

 Throughout the Bible, we find figures of speech, called in the Greek tropos , that is, something
that is metaphorical, or to be understood in another sense. For example, in John 15 Christ says
“I am the vine.” This means that Christ is like a vine when considered in relation to us, who are
sustained and grow in him in the same way as branches grow on a vine. … Similarly, in John 1

0001501189.INDD 1660001501189.INDD 166 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 167

we read “Behold the Lamb of God, who takes away the sin of the world.” The first part of this
verse is a figure of speech, for Christ is not literally a lamb.

After a detailed exploration of relevant biblical texts, Zwingli concluded that “there are
innumerable passages in Scripture where the word ‘is’ means ‘signifies.’ ” He therefore argues
that this is also true for Christ’s words in Matthew 26, “this is my body,” which is meant to
be taken metaphorically or in tropice .

 A further argument used by Zwingli against Luther’s position concerns the location of
the risen Christ. For Luther, Christ is present in the eucharist. Whoever receives the bread
and the wine receives Christ. Zwingli, however, pointed out that both Scripture and the
creeds affirm that Christ is now “seated at the right hand of God.” Now Zwingli had not the
slightest idea where this might be, and wasted no time speculating on its location – but, he
argued, it did mean that wherever Christ is now, it isn’t in the eucharist. He can’t be in two
places at once.

 From this brief analysis, it will be clear that there were substantial disagreements within
Christianity during the sixteenth century over this important issue, which remain to this
day. This same conclusion is also true over the question of infant baptism, to which we now
turn. This proved to be especially contentious within Protestantism, and became a major
cause of division in the 1530s.

 Case study 3.4 The debate over infant baptism

 One important controversy of the Reformation era concerned whether it is legitimate to
baptize infants – and if so, what theological justification may be provided for the practice.
The New Testament includes no specific references to the baptism of infants. However, it
does not explicitly forbid the practice, and there are also a number of passages (such as Acts
16: 15, 33; 1 Corinthians 1: 16) which could be interpreted as condoning or implying it – for
example, references to the baptizing of entire households (which would probably have
included infants). Paul treats baptism as a spiritual counterpart to circumcision (Colossians
2: 11–12), suggesting that the parallel may extend to its application to infants.

 The practice of baptizing infants of Christian parents – often referred to as “paedobap-
tism” – appears to have been a response to a number of pressures. It is possible that the
parallel with the Jewish rite of circumcision led Christians to devise an equivalent rite of
passage for Christian infants. More generally, there seems to have been a pastoral need for
Christian parents to celebrate the birth of a child within a believing household. Infant
baptism may well have had its origins partly in response to this concern. However, it must
be stressed that there is genuine uncertainty concerning both the historical origins and the
social or theological causes of the practice. What can be said is that the practice had become
normal, if not universal, by the second or third century. But is it a tradition that ought to be
continued?

 As we shall see, the Anabaptists argued that this practice represented a distortion of the
Bible. At no point did the New Testament explicitly endorse or require infant baptism. If the
church was to reform itself properly according to the Word of God, it ought to abandon this
practice, and only baptize consenting adults. Baptism presupposes faith on the part of an

0001501189.INDD 1670001501189.INDD 167 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

168

individual. How, then, can an infant be baptized? We shall consider Anabaptist concerns
about this practice later in this case study.

 Martin Luther
 In common with all the magisterial reformers, Luther retained the traditional practice of
infant baptism. Luther argued that the early church was right to baptize infants, in that this
rests on a sound biblical foundation. Infant baptism is clearly consistent with the New
Testament. But what about the argument that baptism requires faith? Luther insists that the
emphasis in baptism falls not on the faith or worthiness of the one being baptized, but on
the grace and generosity of the one who bestows grace, and commands that we are
baptized:

 Everything depends upon the Word and command of God. This now is perhaps somewhat
acute but it rests entirely upon what I have said, that Baptism is nothing else than water and the
Word of God in and with each other – that is when the Word is added to the water, Baptism is
valid, even though faith be wanting.

 It might be thought that Luther’s doctrine of justification by faith alone contradicts this
practice. After all, infants could not meaningfully be said to have faith, if faith is understood
as a conscious, deliberate response to the promises of God. It must be pointed out, however,
that Luther’s doctrine of justification by faith does not mean that the individual who has
faith is justified for that reason: rather, it means that God graciously gives faith as a gift. In
a paradoxical way, infant baptism is totally consistent with the doctrine of justification by
faith, because it emphasizes that faith is not something we can achieve, but something
which is given to us graciously.

 For Luther, the sacraments do not merely strengthen the faith of believers – they are
capable of generating that faith in the first place. The sacrament mediates the Word of God,
which is capable of evoking faith. Thus Luther finds no difficulty with the practice of infant
baptism. Baptism does not presuppose faith: rather, it generates faith. “A child becomes a
believer if Christ in baptism speaks to him through the mouth of the one who baptizes,
since it is his Word, his commandment, and his Word cannot be without fruit.” Baptism
effects what it signifies:

 So we can see what a great and excellent thing Baptism is, in that it delivers us from the jaws of
the devil and makes us God’s own, suppresses and takes away sin, and then daily strengthens
the new person, and is (and will always remain) efficacious until we pass from this state of
misery to eternal glory.

 Huldrych Zwingli
 Zwingli also defended infant baptism, but for quite different reasons. How, it was argued,
could he justify baptizing infants, when these had no faith which they could publicly
 demonstrate? The traditional answer to this dilemma rested with original sin. Baptism
purged the guilt of original sin. The argument in question went back to Augustine in the
early fifth century, and was used by Luther in his defense of the practice of infant baptism.

0001501189.INDD 1680001501189.INDD 168 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 169

 Yet Zwingli had hesitations here. Following Erasmus, he had difficulties with the notion
of original sin, and inclined toward the view that infants had no inherent original sinfulness
which needed to be forgiven. As a result, infant baptism seemed to serve no purpose –
unless another theoretical justification for the practice were forthcoming. Zwingli had no
difficulty in the idea of individuals committing sins. His problem lay with the notion of a
state of original sin, which he regarded as an unbiblical idea.

 It is clear that Zwingli had misgivings in the late 1510s and early 1520s about continuing
the practice of infant baptism in the light of his rejection of the notion of original sin.
By 1524, however, he appears to have developed a theory of baptism which got round this
difficulty altogether. Zwingli pointed out that in the Old Testament infant males were
 circumcised within days of their birth as a sign of their membership of the people of Israel.
Circumcision was the rite laid down by the Old Testament covenant to demonstrate that
the circumcised child belonged to the covenant community. The child had been born into
a community, to which it now belonged – and circumcision was a sign of belonging to this
community.

 There had been a long-standing tradition within Christian theology of seeing baptism as
the Christian equivalent of circumcision. Zwingli developed this idea, pointing out that
baptism is gentler than circumcision, in that it involves no pain or shedding of blood, and
more inclusive, in that it embraces both male and female infants. It too was a sign of
belonging to a community – in this case, the Christian church. The fact that the child was
not conscious of this belonging was irrelevant: it was a member of the Christian community,
and baptism was the public demonstration of this membership. The contrast with Luther
on this point will be obvious.

 Zwingli subsequently took this argument a stage further. Beginning with the assumption
that “Baptism is a sign which pledges us to the Lord Jesus Christ,” Zwingli then argues that
to be a Christian is to be a loyal citizen of the city of Zurich. Cities were seen as organic
communities in the late Middle Ages, a factor which appears to have been significant for
many cities as they considered whether to accept the Reformation. This same view appears
in Zwingli, who treats “state” and “church” as virtually equivalent: “A Christian city is
nothing other than a Christian church.” The sacraments thus signified not merely loyalty to
the church, but also loyalty to the city community, in this case Zurich. To refuse to allow
one’s child to be baptized, therefore, was an act of disloyalty to the Zurich city community.
The magistrates were thus entitled to expel from Zurich all who refused to allow their chil-
dren to be baptized. Baptism had become politicized. And the target of Zwingli’s under-
standing of infant baptism was the Anabaptists, who he sought to portray as politically
seditious and unreliable.

 Anabaptism: Menno Simons
 The Anabaptists, as we have seen, regarded infant baptism as unjustifiable. As the radical
Reformation posed a major threat to the Reformation at Zurich in the 1520s, on account of
both its religious and political views, Zwingli’s understanding of baptism as both an ecclesial
and a civic event provided an excellent means of enforcing conformity.

 Baptism thus became of central importance to Zwingli, in that it provided a criterion by
which two totally different concepts of the church might be distinguished. Zwingli’s concept

0001501189.INDD 1690001501189.INDD 169 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

170

of a state or city church was increasingly challenged by the Anabaptists, whose vision of the
church involved a return to the simplicities of the apostolic church. For the radicals, the
purity of that church had been totally destroyed through the conversion of the Roman
emperor Constantine in the early fourth century, which had led to a close alliance of church
and state. The Anabaptists wished to sever this link, whereas Zwingli wished to continue it
in the specific form found at Zurich. Thus Zwingli felt justified in declaring that “the issue
is not baptism, but revolt, faction and heresy.” Baptism represented the criterion that deter-
mined whether an individual was a loyal citizen of Zurich or a traitor to that city. This point
reminds us of how closely theology and politics, church and city, were linked in the first era
of the Reformation.

 As has been hinted at throughout this case study, the theory and practice of infant
baptism was rejected totally by the Anabaptists, who were on the more radical wing of the
Reformation. Indeed, one of the most distinctive theological characteristics of the
Anabaptist movement was its rejection of the traditional practice of infant baptism. The
main reason for this was its lack of biblical warrant. Menno Simons (1496–1561) argued
that the practice of infant baptism was a non-biblical tradition, which ought to be aban-
doned by all concerned with returning to a more authentic apostolic Christianity. “In all the
New Testament there is not a word said or commanded about baptizing infants, by Christ
nor by the apostles.”

 Yet the Anabaptist critique of the practice of infant baptism went beyond its lack of
 biblical warrant. As we noted earlier, Anabaptist writers argued that the New Testament
clearly presupposed that those who were to be baptized possessed faith. As Simons argued,
Christ “commanded that the gospel should be preached and that those who believe should
be baptized.” It was, he insisted, a distortion of the true faith to allow infants to be baptized,
since these showed no signs of faith, knowledge of the truth, or inner regeneration.

 Most Anabaptist writers held that baptism was a ceremony or rite which was performed
in recognition that an individual showed clear signs of faith, repentance, and regeneration.
This general principle, and its consequences for infant baptism, is clearly set out in the
Schleitheim Confession (1527), one of the most important Anabaptist confessions of
faith:

 Baptism shall be given to all those who have learned repentance and amendment of life, and
who believe truly that their sins are taken away by Christ, and to all those who walk in the res-
urrection of Jesus Christ, and wish to be buried with Him in death, so that they may be raised
with him. … This excludes all infant baptism, the highest and chief abomination of the Pope.

 Baptism is thus clearly seen as an outward physical sign of an inward spiritual reality,
which it signifies but does not cause. As Simons pointed out, “we are baptized because we
are regenerated by faith in God’s word, since regeneration is not the result of baptism, but
baptism is the result of regeneration.” Infant baptism was thus clearly inconsistent with this
general theology of baptism. Simons, however, was clear that his rejection of infant baptism
did not entail excluding children from the Kingdom of God. Baptism was a sign, not the
cause, of such membership. “Christ has promised the kingdom to little children without
baptism.”

0001501189.INDD 1700001501189.INDD 170 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 171

 This theology of baptism is completely consistent with Anabaptist ecclesiology, which is
generally Donatist in character. The practice of believers’ baptism defines and ensures a
believers’ church. As Balthasar Hubmaier put it, “no baptism, no church; no baptism, no
discipleship.” Baptism defined the point of entry to full membership of the church,
 representing a public declaration that an individual was considered to possess those
 characteristics deemed necessary for admittance.

 Case study 3.5 The doctrine of the church: Trends within Protestantism

 The Reformation arose within an intellectual context which placed new emphasis upon the
importance of Augustine, the great Christian writer of the late fourth and early fifth centuries,
reflected in the publication of the Amerbach edition of Augustine’s works in 1506. In many
ways, however, the reformers’ views on the church represent their Achilles’ heel. They were
confronted with two consistent rival views of the church the logic of which they could not
match – those of their opponents within the Catholic and radical Reformations. For the
former, the church was a visible, historic institution, possessing historical continuity with the
apostolic church; for the latter, the true church was in heaven, and no institution of any kind
on earth merited the name “church of God.” The magisterial reformers attempted to claim the
middle ground somewhere between these two rival views, and found themselves involved in
serious inconsistencies as a result. In the present case study, we will explore the various views
on the doctrine of the church found within the Protestant Reformation, noting the remark-
able parallels that exist with the Donatist controversy (on which see case study 1.6).

 Luther was convinced that the church of their day and age had lost sight of the doctrine
of grace, which Luther regarded as the center of the Christian gospel. Convinced that the
Catholic church had lost sight of this doctrine, he concluded (with some reluctance, it
would seem) that it had lost its claim to be considered as the authentic Christian church.
The Catholics responded to this suggestion with derision: Luther was simply creating a
breakaway faction which had no connection with the church. In other words, he was a
schismatic – and had not Augustine himself condemned schism? Had not he placed
 enormous emphasis upon the unity of the church, which Luther now threatened to disrupt?
Here we can see an important historical reference point, which would play a major role in
sixteenth-century debates over the church: the Reformation can, at least in some respects,
be seen as a replay of the Donatist controversy of the fourth century.

 Luther, it seemed, could only uphold Augustine’s doctrine of grace by rejecting Augustine’s
doctrine of the church. “The Reformation, inwardly considered, was just the ultimate
 triumph of Augustine’s doctrine of grace over Augustine’s doctrine of the church” (Benjamin
B. Warfield). It is in the context of this tension between two aspects of Augustine’s thought,
which proved to be incompatible in the sixteenth century, that the Reformation
 understandings of the nature of the church are to be seen.

 Luther was a reluctant schismatic. In his period as an academic reformer, Luther shared
a profound distaste for schism. Even the row over the Ninety-Five Theses on indulgences of
October 31, 1517 did not persuade Luther to break away from the church. In the twentieth
century, we have become used to the phenomenon of “denominationalism” – but the very
idea of the western church breaking up into smaller parts was completely alien to the

 A movement,
centering
upon Roman
North Africa
in the fourth
century, which
developed a
rigorist view of
the church and
sacraments.

0001501189.INDD 1710001501189.INDD 171 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

172

 medieval period. Schism, to put it bluntly, was unthinkable. As Luther himself wrote in
early 1519: “If, unfortunately, there are things in Rome which cannot be improved, there is
not – and cannot be – any reason for tearing oneself away from the church in schism.
Rather, the worse things become, the more one should help her and stand by her, for by
schism and contempt nothing can be mended.” Luther’s views here parallel those of other
reforming groups throughout Europe: the church must be reformed from within.

 The assumption that the growing alienation of the Wittenberg Reformation from the
Catholic church was purely temporary seems to underlie much of the thinking of Lutheran
writers in the period 1520–41. It seems that the evangelical faction at Wittenberg believed
that the Catholic church would indeed reform itself, perhaps through convening a reforming
council, within a matter of years, thus allowing the Lutherans to rejoin a renewed and
reformed church. Thus the Augsburg Confession (1530), setting out the main lines of
Lutheran belief, is actually remarkably conciliatory toward Catholicism. Such hopes of
reunion were, however, dashed in the 1540s. In 1541, the Colloquy of Regensburg (sometimes
also known as Ratisbon) seemed to offer the hope of reconciliation, as a group of Protestant
and Catholic theologians met to discuss their differences. Those discussions ended in failure.

 In 1545, the Council of Trent finally met to hammer out the response of the Catholic
church to the Reformation and institute a major program of reform within that church.
Some present at that Council, such as Cardinal Reginald Pole, had hoped that it would
prove to be conciliatory toward the Protestants: in the event, however, the Council identi-
fied and condemned the leading ideas of Protestantism. Any hopes of reconciliation had
been dashed. The Protestant churches now had to recognize that their existence as separate
entities was permanent, rather than temporary. They had to justify their existence as
Christian “churches” alongside a body which seemed to have a much stronger claim to that
title – the Roman Catholic church itself.

 On the basis of this brief historical introduction, it will be obvious that the reformers’
 concern with the theory of the church dates mainly from the 1540s. It is a question which
preoccupied the second, rather than the first, generation of reformers. If Luther was concerned
with the question, “How may I find a gracious God?,” his successors were obliged to deal
with the question which arose out of this – “Where can I find the true church?” Theoretical
justification had to be given for the separate existence of the evangelical churches. Most influ-
ential among second-generation reformers, of course, is John Calvin, and it is in his writings
that we find perhaps the most important contributions to this debate. In what follows, we
shall explore some seminal sixteenth-century discussions of the nature of the church.

 Martin Luther
 As we have seen, the early reformers were convinced that the medieval church had become
corrupted and its doctrine distorted by a departure from Scripture, on the one hand, and by
human additions to Scripture, on the other. Luther’s early views on the nature of the church
reflect his emphasis on the Word of God: the Word of God goes forth conquering, and
wherever it conquers and gains true obedience to God is the church:

 This holy Christian people is to be recognized as having possession of the holy word of God,
even if all do not possess it in equal measure, as St Paul says (1 Corinthians 3: 12–14). Some

0001501189.INDD 1720001501189.INDD 172 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 173

possess it completely purely, others not so purely. … But we are speaking of the external word,
preached orally by people like you and me, for this is what Christ left behind as an external
sign, by which his church, or his Christian people in the world, should be recognized. … Now,
anywhere you hear or see such a word preached, believed, confessed, and acted upon, do not
doubt that the true ecclesia sancta catholica , a “holy Christian people” must be there, even
though there are very few of them.

 Note that Luther’s views here stress the central role of the word of God in constituting
a true church. An episcopally ordained ministry is therefore not necessary to safeguard
the existence of the church, whereas the preaching of the gospel is essential to the identity
of that church. “Where the word is, there is faith; and where faith is, there is the true
church.” The visible church is constituted by the preaching of the Word of God: no
human assembly may claim to be the “church of God” unless it is founded on this gospel.
Historical continuity with the early church is not sufficient to establish its credentials in
this matter. Luther’s understanding of the church is thus functional, rather than histor-
ical: what legitimates a church or its office bearers is not historical continuity with the
apostolic church, but theological continuity. It is more important to preach the same
gospel as the apostles than to be a member of an institution which is historically derived
from them.

 The radical Reformation
 For the radicals, such as Sebastian Franck, the apostolic church had been totally compro-
mised through its close links with the state, dating back to the conversion of the emperor
Constantine. Franck here sets out the characteristic radical view that the true church ceased
to exist after the apostles. His frequent reference to “external things” (externa) is a reference
to external ceremonies, including the sacraments, which he regards as being “fallen”
 (lapsus). The true church will only come into being at the end of time, when Christ returns
in glory to gather the scattered people of his church into his kingdom. Until then, the true
church will remain concealed:

 I maintain, against all the doctors, that all external things which were in use in the church of
the apostles have been abolished, and none of them are to be restored or reinstituted, even
though they have gone beyond their authorization or calling and attempted to restore these
fallen sacraments. For the church will remain scattered among the heathen until the end of the
world. Indeed, the Antichrist and his church will only be defeated and swept away at the com-
ing of Christ, who will gather together in his kingdom Israel, which has been scattered to the
four corners of the world. … The works [of those who understood this] have been suppressed
as godless heresies and rantings, and pride of place has instead been given to foolish Ambrose,
Augustine, Jerome, Gregory – of whom not even one knew Christ, nor was sent by God to
teach. But rather all were and shall remain the apostles of Antichrist.

Just as most of the radicals were utterly consistent in their application of the sola scriptura
principle, so they were equally consistent in their views on the institutional church. The
true church was in heaven, and its institutional parodies were on earth.

0001501189.INDD 1730001501189.INDD 173 4/25/2012 2:28:25 PM4/25/2012 2:28:25 PM

 H I S T O R I C A L T H E O L O G Y

174

 In responding to this radical approach Luther was forced to deal with two difficulties.
If the church was not institutional, but was defined by the preaching of the gospel, how
could he distinguish his views from those of the radicals? He himself had conceded that
“the church is holy even where the fanatics [Luther’s term for the radicals] are dominant, so
long as they do not deny the word and the sacraments.” Alert to the political realities of his
situation, he countered by asserting the need for an institutional church. Just as Luther
 tempered the radical implications of the sola scriptura principle by an appeal to tradition
(see case study 3.1), so he tempered his potentially radical views on the nature of the true
church by insisting that it had to be viewed as an historical institution. The institution of
the church is the divinely ordained means of grace. But in countering the radicals by
 asserting that the church was indeed visible and institutional, Luther found himself having
difficulty in distinguishing his views from those of his Catholic opponents. He himself fully
 appreciated this problem:

 We on our part confess that there is much that is Christian and good under the papacy; indeed,
everything that is Christian and is good is to be found there and has come to us from this
source. For instance, we confess that in the papal church there are the true Holy Scriptures, true
baptism, the true sacrament of the altar, the true keys to the forgiveness of sins, the true office
of the ministry, the true catechism in the form of the Lord’s Prayer, the Ten Commandments
and the articles of the Creed.

Luther is thus obliged to assert that “the false church has only the appearance, although it
also possesses the Christian offices.” In other words, the medieval church may have looked
like the real thing, but it was really something rather different.

 It will be helpful to bring out the parallel with the Donatist controversy (see case study 1.6).
The Donatists were a breakaway movement in the North African church, who insisted that
the Catholic church of their day had become compromised through its attitude to the
Roman authorities during a period of persecution. Only those who had not compromised
their personal religious integrity could be recognized as members of the true church.
Augustine argued the Catholic case: the church must be recognized as having a mixed
membership, both saints and sinners. The righteous and the wicked coexisted within the
same church, and no human had the authority to weed out the wicked from the church.

 Augustine drew upon the parable of the “wheat and the weeds” (Matthew 13: 24–31) to
support this point. In this parable, the owner of a field arrives one morning to find both
wheat and weeds (“tares,” in older English translations of the Bible) growing side by side.
Selective herbicides being unknown, he is reluctant to try to remove the weeds: by doing so,
he would inevitably damage some of the wheat as well. His solution to the problem is to wait
until the wheat is ready to harvest, and then separate them. According to Augustine, this
parable applies to the church. Like the field in the parable, the church contains both wheat
and weeds, the just and the wicked, which coexist until the Day of Judgment. On that day,
God will judge between them – and no human is permitted to preempt God’s judgment.
The church will thus contain both good and evil until the end of time. Augustine argues that
the term “catholic” (which literally means “whole”), as applied to the church, describes its
mixed membership of saints and sinners.

0001501189.INDD 1740001501189.INDD 174 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 175

 The “Donatist” and “Augustinian” views of the church are thus very different. Luther
accepted Augustine’s view of the church as a “mixed” body, whereas the radicals developed
a Donatist view of the church as a body of the just, and the just alone. Like the Donatists,
the radicals demanded moral perfection of their members. The church and the world were
opposed to one another as light and darkness, and they had no time for what they regarded
as the political compromises of Luther and Zwingli. For Luther, however, corrupt church-
men are found in the church “just as mouse droppings are found among peppercorns, or
tares among the grain.” It is one of the ecclesiastical facts of life, recognized by Augustine,
which Luther endorses. The magisterial Reformation thus leads to the establishment of a
church, whereas the radical Reformation leads to the formation of sects. The sociological
distinction between the two movements reflects their different understandings of the nature
of the church. Theology and sociology are closely linked at this point. (Earlier, we noted the
famous maxim which represents the Reformation as the triumph of Augustine’s doctrine of
grace over his doctrine of the church: it is necessary at this point to note that Luther and the
other magisterial reformers retained at least this aspect of Augustine’s theory of the church.)
But what basis does Luther then have for breaking away from the Catholic church? Does
not this aspect of his theory of the church necessarily imply that there will always be
corruption in the true church? On the basis of Augustine’s theory, corruption in the Catholic
church does not necessarily mean that it is a “false church.”

 John Calvin
 If any reformer wrestled with the problem posed by the doctrine of the church, it was
Calvin. The first major discussion of the theory of the church is to be found in the second
edition of his Institutes of the Christian Religion , published in 1539. Although Calvin deals
with the subject in the first edition of the Institutes (1536), he was then quite innocent of any
experience of ecclesiastical management or responsibility, which accounts for the curiously
unfocused nature of his discussion. By the time of the second edition of this work, Calvin
had gained more experience of the problems presented to the new evangelical churches.

 For Calvin, the marks of the true church were that the Word of God should be preached,
and that the sacraments be rightly administered. Since the Roman Catholic church did not
conform even to this minimalist definition of the church, the evangelicals were perfectly
justified in leaving it. And as the evangelical churches conform to this definition of a church,
there was no justification for further division within them. This point is of particular
importance, reflecting Calvin’s political judgment that further fragmentation of the
 evangelical congregations would be disastrous to the cause of the Reformation.

 By 1543, Calvin had gained considerably more experience of ecclesiastical responsibility,
particularly during his period at Strasbourg. Martin Bucer, the intellectual force behind the
Reformation at Strasbourg, had a considerable reputation as an ecclesiastical administrator,
and it is probable that Calvin’s later theory of the church reflects his personal influence. The
fourfold office of pastor, doctor (or teacher), elder, and deacon owes its origins to Bucer, as
does the distinction between the visible and the invisible church (explored below).
Nevertheless, Bucer’s suggestion that ecclesiastical discipline was an essential feature (tech-
nically, a “note” or “mark”) of the church is not echoed by Calvin. Although Calvin includes
“example of life” among the “certain sure marks” of the church in the 1536 edition of the

0001501189.INDD 1750001501189.INDD 175 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

 H I S T O R I C A L T H E O L O G Y

176

 Institutes , later editions lay stress upon the proper preaching of the word of God and the
administration of the sacraments. Discipline strengthens the nerve of the church – but the
saving doctrine of Christ establishes its heart and soul.

 Calvin draws an important distinction between the visible and invisible church. At one
level, the church is the community of Christian believers, a visible group. It is also, however,
the fellowship of saints and the company of the elect – an invisible entity. In its invisible
aspect, the church is the assembly of the elect, known only to God; in its visible aspect, it is
the community of believers on earth. The former consists only of the elect; the latter
includes both good and evil, elect and reprobate. The former is an object of faith and hope,
the latter of present experience. Calvin stresses that all believers are obliged to honor and to
remain committed to the visible church, despite its weaknesses, on account of the invisible
church, the true body of Christ. Despite this, there is only one church, a single entity with
Jesus Christ as its head.

 The distinction between the visible and invisible churches has two important
 consequences. In the first place, it is to be expected that the visible church will include both
the elect and the reprobate. Augustine of Hippo had made this point against the Donatists,
using the parable of the tares (Matthew 13: 24–31) as his basis. It lies beyond human
 competence to discern their difference, correlating human qualities with divine favor (in
any case, Calvin’s doctrine of predestination precludes such grounds of election). In the
second, however, it is necessary to ask which of the various visible churches corresponds to
the invisible church. Calvin thus recognizes the need to articulate objective criteria by
which the authenticity of a given church may be judged. Two such criteria are stipulated:
“Wherever we see the Word of God preached purely and listened to, and the sacraments
administered according to the institution of Christ, we cannot doubt that a church exists.”
It is thus not the quality of its members but the presence of the authorized means of grace
which constitutes a true church. This can be seen clearly in Calvin’s classic statement of the
mainline Protestant view concerning the identifying features of a church:

 Wherever we see the Word of God purely preached and listened to, and the sacraments
 administered according to Christ’s institution, it is in no way to be doubted that a church of
God exists. … If the ministry has the Word and honors it, if it has the administration of the
sacraments, it deserves without doubt to be held and considered a church. … When we say that
the pure ministry of the Word and pure mode of celebrating the sacraments are a sufficient
pledge and guarantee by which we may recognize as a church any society, we mean where both
these marks exist, it is not to be rejected, even if it is riddled with faults in other respects.

 Note especially Calvin’s constant emphasis on the central role played by the preaching of
the word of God and the right administration of the sacraments. In that Calvin believes
there is a close link between the word of God and its embodiment or representation in the
sacraments, it is understandable why he chose to link these two matters together. It may also
be noted that Calvin makes no reference to bishops, or historical continuity with the early
church, in his definition of a church. For Calvin, such matters may be useful, but they are
not definitive. What really matters is that the church should believe and preach the teachings
of the apostles, which are contained in the New Testament.

0001501189.INDD 1760001501189.INDD 176 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 177

 Case study 3.6 Theology and astronomy: The Copernican
and Galileian debates

 One of the most important developments during the period under study is the growing
importance of the natural sciences, and the recognition of the potential implications of the
new insights and methods for Christian theology. In the present case study, we shall examine
the controversy which centered on the views of Nicholas Copernicus and Galileo Galilei
concerning the solar system.

 In May 1543, Nicholas Copernicus’s De revolutionibus orbium coelestium (“On the
 revolutions of the heavenly bodies”) was finally published. According to a long-standing
tradition, the book appeared just in time to allow Copernicus to see a copy before he died
on May 24 of that year. The book set out a heliocentric view of the solar system. According
to Copernicus, the Earth and other planets rotated around the sun, which stood at the
center of the solar system. (The moon, of course, was agreed to revolve around the Earth.)
This marked a significant departure from the older view, which held that all heavenly bodies –
including both the sun and the planets – rotated around the Earth.

 The older model (often referred to as a “geocentric” theory) was widely accepted by
theologians of the Middle Ages, who had become so familiar with reading the text of the
Bible through geocentric spectacles that they had some difficulty coping with the new
approach. Early published defenses of the Copernican theory (such as G. J. Rheticus’s
 Treatise on Holy Scripture and the Motion of the Earth , which is widely regarded as the ear-
liest known work to deal explicitly with the relation of the Bible and the Copernican theory)
thus had to deal with two issues. First, they had to set out the observational evidence which
led to the conclusion that the Earth and other planets rotated around the sun. Second, they
had to demonstrate that this viewpoint was consistent with the Bible, which had long been
read as endorsing a geocentric view of the universe.

 The rise of the heliocentric theory of the solar system thus caused theologians to re-
examine the manner in which certain biblical passages were interpreted. Three broad
approaches can be identified in the Christian tradition of biblical interpretation:

1. A literal approach. This argues that the passage in question is to be taken at its face
value. For example, a literal interpretation of the first chapter of Genesis would argue
that creation took place in six periods of 24 hours.

2. An allegorical approach. This stresses that certain sections of the Bible are written in a
style which it is not appropriate to take absolutely literally. During the Middle Ages,
three non-literal senses of Scripture were recognized; this was regarded by many
 sixteenth-century writers as somewhat elaborate. This view regards the opening
 chapters of Genesis as poetic or allegorical accounts, from which theological and ethical
principles can be derived; it does not treat them as literal historical accounts of the
 origins of the earth.

3. An approach based on the idea of accommodation. This has been by far the most impor-
tant approach in relation to the interaction of biblical interpretation and the natural
sciences. The approach argues that revelation takes place in culturally and anthropo-
logically conditioned manners and forms, with the result that it needs to be appropriately

0001501189.INDD 1770001501189.INDD 177 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

 H I S T O R I C A L T H E O L O G Y

178

interpreted. This approach has a long tradition of use within Judaism and subsequently
within Christian theology, and can easily be shown to have been influential within the
patristic period. Nevertheless, its mature development can be found within the sixteenth
century. This approach argues that the opening chapters of Genesis use language and
imagery appropriate to the cultural conditions of its original audience; it is not to be
taken “literally,” but is to be interpreted for a contemporary readership by extracting the
key ideas, which have been expressed in forms and terms which are specifically adapted
or “accommodated” to the original audience.

 The third approach proved to be of especial importance during the debates over the
 relation between theology and astronomy during the sixteenth and seventeenth centuries.
The noted reformer John Calvin (1509–64) may be regarded as making two major and
positive contributions to the appreciation and development of the natural sciences. First,
he positively encouraged the scientific study of nature; second, he eliminated a major
obstacle to the development of that study through his understanding of the way in which
the Bible was to be interpreted in terms of “accommodation” (as explained above). His first
 contribution is specifically linked with his stress upon the orderliness of creation; both the
physical world and the human body testify to the wisdom and character of God. Calvin thus
commends the study of both astronomy and medicine. They are able to probe more deeply
than theology into the natural world, and thus uncover further evidence of the orderliness
of the creation and the wisdom of its creator. It may thus be argued that Calvin gave a new
religious motivation to the scientific investigation of nature. This was now seen as a means
of discerning the wise hand of God in creation.

 The Confessio Belgica (1561), a Calvinist statement of faith which exercised particular
influence in the Lowlands (an area which would become particularly noted for its botanists
and physicists), declared that nature is “before our eyes as a most beautiful book in which all
created things, whether great or small, are as letters showing the invisible things of God to us.”
God can thus be discerned in the detailed study of the creation through the natural sciences.

 Calvin’s second major contribution was to eliminate a significant obstacle to the
development of the natural sciences – biblical literalism. Calvin points out that the Bible
is primarily concerned with the knowledge of Jesus Christ. It is not an astronomical,
geographical, or biological textbook. And when the Bible is interpreted, it must be borne in
mind that God “adjusts” to the capacities of the human mind and heart. God has to come
down to our level if revelation is to take place. Revelation thus presents a scaled-down or
“accommodated” version of God to us, in order to meet our limited abilities. Just as a human
mother stoops down to reach her child, so God stoops down to come to our level. Revelation
is an act of divine condescension.

 In the case of the biblical accounts of the creation (Genesis 1), Calvin argues that they are
accommodated to the abilities and horizons of a relatively simple and unsophisticated peo-
ple; they are not intended to be taken as literal representations of reality. The author of
Genesis, he declares, “was ordained to be a teacher of the unlearned and primitive, as well
as the learned; and so could not achieve his goal without descending to such crude means
of instruction.” The phrase “six days of creation” does not designate six periods of 24 hours,
but is simply an accommodation to human ways of thinking to designate an extended

0001501189.INDD 1780001501189.INDD 178 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 179

period of time. The “water above the firmament” is simply an accommodated way of
speaking about clouds.

 The impact of both these ideas upon scientific theorizing, especially during the
 seventeenth century, was considerable. For example, the English writer Edward Wright
defended Copernicus’s heliocentric theory of the solar system against biblical literalists by
arguing, in the first place, that Scripture was not concerned with physics, and in the second,
that its manner of speaking was “accommodated to the understanding and way of speech of
the common people, like nurses to little children.” Both these arguments derive directly
from Calvin, who may be argued to have made a fundamental contribution to the emergence
of the natural sciences in this respect.

 Similar arguments emerged in Italy during the early decades of the seventeenth century,
as fresh controversy broke out over the heliocentric model of the solar system. This
 eventually led to the Roman Catholic church condemning Galileo Galilei, in what is widely
regarded as a clear error of judgment on the part of some ecclesiastical bureaucrats. Galileo
mounted a major defense of the Copernican theory of the solar system. Galileo’s views were
initially received sympathetically within senior church circles, partly on account of the fact
that he was held in high regard by a papal favorite, Giovanni Ciampoli. Ciampoli’s fall from
power led to Galileo losing support within papal circles, and is widely regarded as opening
the way to Galileo’s condemnation by his enemies.

 Although the controversy centering on Galileo is often portrayed as science versus
 religion, or libertarianism versus authoritarianism, the real issue concerned the correct
interpretation of the Bible. Appreciation of this point is thought to have been hindered in
the past on account of the failure of historians to engage with the theological (and, more
precisely, the hermeneutical) issues attending the debate. In part, this can be seen as
reflecting the fact that many of the scholars interested in this particular controversy were
scientists or historians of science, who were not familiar with the intricacies of the debates
on biblical interpretation of this remarkably complex period. Nevertheless, it is clear that
the issue which dominated the discussion between Galileo and his critics was that of how to
interpret certain biblical passages. The issue of accommodation was of major importance to
that debate, as we shall see.

 To explore this point, we may turn to a significant work published in January 1615. In his
 Letter on the opinion of the Pythagoreans and Copernicus , the Carmelite friar Paolo Antonio
Foscarini argued that the heliocentric model of the solar system was not incompatible with
the Bible. Foscarini did not introduce any new principles of biblical interpretation in his
 analysis; rather, he sets out and applies traditional rules of interpretation:

 When Holy Scripture attributes something to God or to any other creature which would otherwise
be improper and incommensurate, then it should be interpreted and explained in one or more
of the following ways. First, it is said to pertain metaphorically and proportionally, or by simili-
tude. Second, it is said … according to our mode of consideration, apprehension, understanding,
knowing, etc. Thirdly, it is said according to vulgar opinion and the common way of speaking.

The second and third ways which Foscarini identifies are generally regarded as types of
“accommodation,” the third model of biblical interpretation noted above. As we have seen,

0001501189.INDD 1790001501189.INDD 179 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

 H I S T O R I C A L T H E O L O G Y

180

this approach to biblical interpretation can be traced back to the first Christian centuries,
and was not regarded as controversial.

 Foscarini’s innovation did not lie in the interpretive method he adopted, but in the
 biblical passages to which he applied it. In other words, Foscarini suggested that certain
passages, which many had interpreted literally up to this point, were to be interpreted in an
accommodated manner. The passages to which he applied this approach were those which
seemed to suggest that the earth remained stationary, and the sun moved. Foscarini argued
as follows:

 Scripture speaks according to our mode of understanding, and according to appearances, and
in respect to us. For thus it is that these bodies appear to be related to us and are described by
the common and vulgar mode of human thinking, namely, the earth seems to stand still and to
be immobile, and the sun seems to rotate around it. And hence Scripture serves us by speaking
in the vulgar and common manner; for from our point of view it does seem that the earth
stands firmly in the center and that the sun revolves around it, rather than the contrary.

Galileo’s growing commitment to the Copernican position led him to adopt an approach to
biblical interpretation similar to Foscarini’s.

 The real issue was how to interpret the Bible. Galileo’s critics argued that some biblical
passages contradicted him. For example, they argued, Joshua 10: 12 spoke of the sun standing
still at Joshua’s command. Did not that prove beyond reasonable doubt that it was the sun
which moved around the earth? In his Letter to the Grand Countess Christina, Galileo
countered with an argument that this was simply a common way of speaking. Joshua could
not be expected to know the intricacies of celestial mechanics, and therefore used an
“accommodated” way of speaking.

 The official condemnation of this viewpoint was based on two considerations:

1. Scripture is to be interpreted according “to the proper meaning of the words.” The
accommodated approach adopted by Foscarini is thus rejected in favor of a more literal
approach. As we have stressed, both methods of interpretation were accepted as
 legitimate, and had a long history of use within Christian theology. The debate centered
on the question of which was appropriate to the passages in question.

2. The Bible is to be interpreted “according to the common interpretation and
 understanding of the Holy Fathers and of learned theologians.” In other words, it was
being argued that nobody of any significance had adopted Foscarini’s interpretation in
the past; it was therefore to be dismissed as an innovation.

It therefore followed that the views of both Foscarini and Galileo were to be rejected as
innovations, without any precedent in Christian thought.

 This second point is of major importance, and needs to be examined more carefully, in
that it is to be set against the long-standing and bitter debate, fueled during the seventeenth
century by the Thirty Years War (1618–48), between Protestantism and Roman Catholicism
over whether the former was an innovation or a recovery of authentic Christianity. The idea
of the unchangeability of the Catholic tradition became an integral element of Roman

0001501189.INDD 1800001501189.INDD 180 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

T H E R E F O R M A T I O N A N D P O S T - R E F O R M A T I O N P E R I O D S , 1 5 0 0 – 1 7 5 0

 181

Catholic polemic against Protestantism. As Jacques-Bénigne Bossuet (1627–1704), one of
the most formidable apologists for Roman Catholicism, put this point in 1688:

 The teaching of the church is always the same. … The gospel is never different from what it was
before. Hence, if at any time someone says that the faith includes something which yesterday
was not said to be of the faith, it is always heterodoxy, which is any doctrine different from
orthodoxy. There is no difficulty about recognizing false doctrine; there is no argument about it.
It is recognized at once, whenever it appears, simply because it is new.

These same arguments were widely used at the opening of the century, and are clearly
reflected and embodied in the official critique of Foscarini. The interpretation he offered
had never been offered before – and it was, for that reason alone, wrong.

 It will therefore be clear that this critical debate over the interpretation of the Bible must
be set against a complex background. The highly charged and politicized atmosphere at the
time seriously prejudiced theological debate, for fear that the concession of any new
approach might be seen as an indirect concession of the Protestant claim to legitimacy.
To allow that Roman Catholic teaching on any matter of significance had “changed” was
 potentially to open the floodgates which would inevitably lead to demands for recognition
of the orthodoxy of central Protestant teachings – teachings that the Roman Catholic
church had been able to reject as “innovations” up to this point.

 It was thus inevitable that Galileo’s views would meet with resistance. The key factor was
that of theological innovation: to concede Galileo’s interpretation of certain biblical passages
would seriously undermine the Catholic criticisms of Protestantism, which involved the
assertion that Protestantism introduced new (and therefore erroneous) interpretations of
certain biblical passages. It was only a matter of time before his views would be rejected.
Without the protection of Ciampoli, the papal favorite, Galileo was vulnerable to the charges
of “heresy through innovation” which were leveled against him by his critics.

 The controversy which focused on Galileo is often presented in a highly simplified form
in textbooks, typically as an example of “science versus religion.” As this case study will have
made clear, the issues were much more complex than this. The controversy has to be set
against a background of court politics, personality clashes, and a ferocious struggle on the
part of the Catholic church to defend itself against Protestantism – as well as a genuine
attempt to understand the Bible correctly!

0001501189.INDD 1810001501189.INDD 181 4/25/2012 2:28:26 PM4/25/2012 2:28:26 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

182

 The Modern Period, 1750
to the Present Day

4

 Contents

 A Cultural Watershed: The Enlightenment 184

 The Enlightenment Critique of Christian Theology 184

 Romanticism and the Critique of the Enlightenment 187

 The Crisis of Faith in Victorian England 189

 Postmodernism and a New Theological Agenda 190

 Key Theologians 192

 Some Recent Western Theological Movements and Trends 195

 Key Names, Words, and Phrases 209

 Questions 210

 Case Studies 210

0001501190.INDD 1820001501190.INDD 182 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 183

 In this final chapter, we shall consider the development of Christian theology up to the
 present day. During this period, Christianity underwent significant transformation and
expansion outside its traditional European homelands, while experiencing considerable
difficulties and tensions within them. From 1700 onward, Christian theology moved away
from a western European context to become a global phenomenon.

 The colonization of North America by western Europeans, especially from Scandinavia,
Germany, and England, led to the various schools of Protestant theology – Lutheran,
Reformed, and Anabaptist – becoming firmly settled in a North American context. Jonathan
Edwards (1703–58), closely linked with the religious revival generally known as the Great
Awakening (c.1726–45), is the most significant American theologian of this age. Later
waves of immigration, especially from Ireland and Italy, led to Roman Catholic theology
becoming of increasing significance.

 The establishment of seminaries by various denominations (such as Princeton Theological
Seminary by the Presbyterians) consolidated the importance of the United States of America
as a leading center of Christian theological teaching and research. However, it was not until
the middle of the twentieth century that America came to assume global significance in
theological discussions; until that point, German and British theology tended to dominate,
partly on account of the continuing immigration of European theologians into the United
States. Such theologians, who had trained in European contexts, tended to maintain a
European emphasis in their teaching and orientation.

 Elsewhere in the world, expansion continued. The enormous impact of Christian
 missions in Australasia, India, the Far East, and sub-Saharan Africa led to Christian theo-
logical seminaries, high schools, and universities becoming established in these regions, and
gradually divesting themselves of their western European roots. The development of “local
theologies” has become an issue of increasing importance in such regions, particularly as
the perceived “Eurocentrism” of much Christian theologizing has been subjected to consid-
erable critical comment on the part of native writers.

 This can be seen in Latin America, where there has been a reaction against the Catholicism
exported to the region at the time of the Spanish and Portuguese conquests. The rise of
liberation theology (see pp. 204–6), with its characteristic emphasis upon the importance of
 praxis , the prioritization of the situation of the poor, and the orientation of theology toward
political liberation, may have mitigated this trend, but it did not reverse it. The chief bene-
ficiaries of this trend appear to be evangelicals and charismatics in the region.

 Given the vast expansion and diversification of Christian theological writing, exploration,
and debate since about 1750, this survey chapter aims to note some trends and developments
that are important for historical theology. Limitations on space mean that a detailed engage-
ment with everything that needs to be covered is quite impossible. We shall, however, try to gain
something of a bird’s-eye view of the historical developments that shape the contemporary
theological landscape, even if we cannot fill in the fine detail that is needed for many purposes.

 We begin by surveying some of the many cultural developments that shape the
 environment in which Christian theology has been done in recent centuries. This is followed
by an exploration of some of the denominational distinctives of recent theological debate.
Finally, we consider some of the schools of thought or movements which have emerged as
important in this period.

 Greek term,
literally
meaning
“action,”
adopted by
Karl Marx to
emphasize the
importance
of action in
relation to
thinking.

 Term
associated
with the gift
of the Holy
Spirit. Oft en
used to refer
to styles of
theology
and worship
that place
particular
emphasis upon
the immediate
presence and
experience
of the Holy
Spirit.

0001501190.INDD 1830001501190.INDD 183 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

H I S T O R I C A L T H E O L O G Y

184

 A Cultural Watershed: The Enlightenment

 The movement which now generally known as “the Enlightenment” ushered in a period of
considerable uncertainty for Christianity in western Europe and North America. The
trauma of the Reformation and the resulting Wars of Religion had barely subsided on
the continent of Europe, before a new and more radical challenge to Christianity arose. The
origins of the Enlightenment lie partly in English Deism, a movement that developed in the
late seventeenth century. Sir Isaac Newton (1643–1727) had argued that the universe was
like a vast machine, rationally designed and constructed by an intelligent creator. Deism
minimized the supernatural dimensions of faith, and presented Christianity essentially as a
rational and moral religion, easily harmonized with human reason. God was the creator of
the kind of regular, ordered universe that Newtonian mechanics had uncovered.

 The phrase “Age of Reason,” often used as a synonym for the Enlightenment, is a little
misleading. It implies that reason had been hitherto ignored or marginalized. As we saw in
an earlier chapter (pp. 94–5), the Middle Ages can quite legitimately be thought of as an
“Age of Reason.” A defining characteristic of the Enlightenment is its emphasis on the
ability of human reason to penetrate the mysteries of the world. Humanity is able to think
for itself, without the need for any assistance from God. Unaided human reason is able to
make sense of the world – including those aspects of that world traditionally reserved for
theologians.

 The Enlightenment is of major importance to historical theology, not least because it
championed the historical critique of traditional Christian doctrines – a trend probably most
associated with the “quest of the historical Jesus,” which has its roots in the early Enlightenment.

 The Enlightenment Critique of Christian Theology

 The Enlightenment criticism of many traditional Christian beliefs was based upon the prin-
ciple of the omnicompetence of human reason. A number of stages in the development of
this belief may be discerned.

 First, it was argued that the beliefs of Christianity were rational, and thus capable of
standing up to critical examination. This type of approach may be found in John Locke’s
 Reasonableness of Christianity (1695), and within some philosophical schools of thought in
early eighteenth-century Germany. Christianity was a reasonable supplement to natural
religion. The notion of divine revelation was thus maintained.

 Second, it was argued that the basic ideas of Christianity, being rational, could be derived
from reason itself. There was no need to invoke the idea of divine revelation. Christianity,
according to John Toland in his Christianity Not Mysterious (1696) and Matthew Tindal in
his Christianity as Old as Creation (1730), was essentially the republication of the religion of
nature. It did not transcend natural religion, but was merely an example of it. All so-called
“revealed religion” was actually nothing other than the reconfirmation of what can be
known through rational reflection on nature. “Revelation” was simply a rational reaffirma-
tion of moral truths already available to enlightened reason.

0001501190.INDD 1840001501190.INDD 184 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 185

 Third, the ability of reason to judge revelation was affirmed. As critical reason was
 omnicompetent, it was argued that it was supremely qualified to judge Christian beliefs
and practices, with a view to eliminating any irrational or superstitious elements. This
view, associated with Hermann Samuel Reimarus (1694–1768) in Germany and many
 eighteenth-century French rationalist writers (often referred to collectively as les philo-
sophes), placed reason firmly above revelation. This view of reason was symbolized in one
of the landmark events of the French Revolution – the enthronement of the Goddess of
Reason in the cathedral of Notre Dame de Paris in 1793.

 Having sketched the general principles of the Enlightenment challenge to traditional
Christian thought, we may now explore how these impacted on specific doctrinal themes.
The rational religion of the Enlightenment found itself in conflict with several major areas
of traditional Christian theology. The following are especially important.

 The notion of revelation

 The concept of revelation was of central importance to traditional Christian theology.
While many Christian theologians (such as Thomas Aquinas and John Calvin) recognized
the possibility of a natural knowledge of God, they insisted that this required supplementation
by supernatural divine revelation, such as that witnessed to in Scripture. The Enlightenment
witnessed the development of an increasingly critical attitude to the very idea of supernat-
ural revelation. In the first place, it was unnecessary. In the second, it lacked the universality
of human reason. Everyone had access to reason; only a select few had access to revelation.
The phrase “the scandal of particularity” was used by Enlightenment writers in expressing
their concerns about the traditional notion of revelation at this point.

 The status and interpretation of the Bible

 Within orthodox Christianity, whether Protestant or Roman Catholic, the Bible was still
widely regarded as a divinely inspired source of doctrine and morals, to be differentiated from
other types of literature. The Enlightenment saw this assumption called into question, with the
rise of the critical approach to Scripture. Developing ideas already current within Deism, the
theologians of the German Enlightenment developed the thesis that the Bible was the work of
many hands, at times demonstrating internal contradiction, and that it was open to precisely
the same method of textual analysis and interpretation as any other piece of literature.

 The identity and significance of Jesus Christ

 A third area in which the Enlightenment made a significant challenge to orthodox Christian
belief concerns the person of Jesus of Nazareth. Two particularly important developments
may be noted: the origins of the “quest of the historical Jesus” and the rise of the “moral
theory of the atonement.” Each of these significant historical developments is linked with
key themes of the Enlightenment worldview.

 Both Deism and the German Enlightenment developed the thesis that there was a serious
discrepancy between the real Jesus of history and the New Testament interpretation of his

0001501190.INDD 1850001501190.INDD 185 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

H I S T O R I C A L T H E O L O G Y

186

significance. It was argued that a simple human figure, a glorified teacher of common sense,
lay hidden behind or underneath the New Testament portrait of the supernatural redeemer
of humanity. While a supernatural redeemer was unacceptable to Enlightenment ratio-
nalism, the idea of an enlightened moral teacher was not. H. S. Reimarus and others argued
that it was possible to go behind the New Testament accounts of Jesus and uncover a simpler,
more human Jesus, who would be acceptable to the new spirit of the age.

 The second aspect of traditional ideas concerning Jesus to be challenged by Enlightenment
thinkers concerned the significance of his death (an area of theology often referred to as
“theories of the atonement”). For orthodoxy, Jesus’ death on the cross was interpreted from
the standpoint of the Resurrection (which the Enlightenment was not prepared to accept as
an historical event) as a way in which God was able to forgive the sins of humanity. During
the Enlightenment this “theory of the atonement” was subjected to increasing criticism, as
involving arbitrary and unacceptable hypotheses such as that of original sin.

 Jesus’ death on the cross was now reinterpreted in terms of a supreme moral example of
self-giving and dedication, intended to inspire similar dedication and self-giving on the
part of his followers. Where orthodox Christianity tended to treat Jesus’ death (and resur-
rection) as possessing greater inherent importance than his religious teaching, the
Enlightenment marginalized his death and denied his resurrection, in order to emphasize
the quality of his moral teaching.

 The doctrine of the Trinity

 The doctrine of God as a trinity – Father, Son, and Holy Spirit – was widely ridiculed by
Enlightenment thinkers, who held it to be logically absurd. How could any rational person
accept such mathematical nonsense? Under the pressure of rationalist criticism, many
orthodox Christian thinkers de-emphasized the idea, believing that it was impossible to
mount an effective defense of the doctrine, given the spirit of the age. It is important to note
that the revival of the doctrine of the Trinity dates from the twentieth century, as the
influence of the Enlightenment began to wane.

 Throughout the period of the Enlightenment, rationalist pressure led to many Christian
theologians developing approaches to the doctrine of God that came close to Deism. God
was the supreme governor of the universe, the creator of all things. This approach is
 especially evident in eighteenth-century English theology, which saw God as the “divine
watchmaker,” the constructor of an ordered and regular universe. Trinitarian theology went
into hibernation for much of the Enlightenment period, and only reemerged in the early
twentieth century, as confidence in the Enlightenment worldview began to collapse after
the trauma of World War I.

 The critique of miracles

 Much traditional Christian apologetics concerning the identity and significance of Jesus
Christ was based upon the “miraculous evidences” of the New Testament, culminating in
the Resurrection. The new emphasis upon the mechanical regularity and orderliness of the
universe, perhaps the most significant intellectual legacy of Newtonianism, raised doubts

 Area of
Christian
theology that
focuses on
the defense of
the Christian
faith.

0001501190.INDD 1860001501190.INDD 186 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 187

about the New Testament accounts of miraculous happenings. David Hume’s Essay on
Miracles (1748) was widely regarded as demonstrating the evidential impossibility of mira-
cles. Hume emphasized that there were no contemporary analogues of New Testament
 miracles, such as the Resurrection, thus forcing the New Testament reader to rely totally
upon human testimony to such miracles. For Hume (1711–76), it was axiomatic that no
human testimony was adequate to establish the occurrence of a miracle, in the absence of a
present-day analogue.

 Similarly, the French rationalist writer Denis Diderot (1713–84) declared that if the
entire population of Paris were to assure him that a dead man had just been raised from the
dead, he would not believe a word of it. The past was analogous to the present, and the
absence of resurrections in the eighteenth century was a telling argument against any
 hypothetical resurrection in the first.

 The rejection of original sin

 The idea that human nature is in some sense flawed or corrupted, expressed in the orthodox
doctrine of original sin, was vigorously opposed by the Enlightenment. Leading figures of the
French Enlightenment – such as Voltaire (1694–1778) and Jean-Jacques Rousseau (1712–
78) – criticized the doctrine as encouraging pessimism with regard to human abilities, thus
impeding human social and political development, and encouraging laissez-faire attitudes.
German Enlightenment thinkers tended to criticize the doctrine on account of its relatively
late historical origins in the thought of Augustine of Hippo, dating from the fourth and fifth
centuries, which they regarded as debarring it from permanent validity and relevance.

 The problem of evil

 The Enlightenment witnessed a fundamental change in attitude toward the existence of evil
in the world. For the medieval period, the existence of evil was not regarded as posing a threat
to the coherence of Christianity. The contradiction implicit in the existence both of a benev-
olent divine omnipotence and of evil was not regarded as an obstacle to belief, but simply as
an academic theological problem. The Enlightenment saw this situation change radically: the
existence of evil metamorphosed into a challenge to the credibility and coherence of Christian
faith itself. Voltaire’s novel Candide (1759) was one of many works to highlight the difficulties
caused for the Christian worldview by the existence of natural evil (such as the famous Lisbon
earthquake of 1755). The term “theodicy,” coined by the German philosopher Leibniz, derives
from this period, reflecting a growing recognition that the existence of evil was assuming a
new significance within the Enlightenment critique of religion.

 Romanticism and the Critique of the Enlightenment

 In the closing decade of the eighteenth century, increasing misgivings came to be expressed
concerning the arid quality of rationalism. Reason, once seen as a liberator, came increasingly
to be regarded as spiritually enslaving. These anxieties were not expressed so much within

0001501190.INDD 1870001501190.INDD 187 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

H I S T O R I C A L T H E O L O G Y

188

university faculties of philosophy as within literary and artistic circles, particularly in the
Prussian capital, Berlin. The Romantic movement replaced an appeal to pure reason with
an appeal to human intuition, imagination, and feelings.

 “Romanticism” is notoriously difficult to define. The movement is perhaps best seen as a
reaction against certain of the central themes of the Enlightenment, most notably the claim
that reality can be known to the human reason. It protested against any reduction of reality
to a series of rationalized simplicities. Instead, Romanticism made an appeal to the human
imagination, which it held to be capable of providing a synthesis of the complexities and
tensions which it observed in nature and in human feelings. The Enlightenment, according
to its Romantic critics, failed to do justice to the complexity of the world in its attempt to
reduce the “mystery of the universe” – to use a phrase found in the writings of Augustus
William Schlegel – to neat logical formulae.

 The development of Romanticism had considerable implications for Christianity in
Europe. Those aspects of Christianity (especially Catholicism) which rationalism found
distasteful on account of its symbolism or appeal to emotions came to captivate the imagi-
nations of the Romantics. Rationalism was seen as experientially and emotionally deficient,
incapable of meeting real human needs that were traditionally addressed and satisfied by
Christian faith. As F. R. de Chateaubriand (1768–1848) remarked of the situation in France
in the first decade of the nineteenth century, “there was a need for faith, a desire for reli-
gious consolation, which came from the very lack of that consolation for so long.” Similar
views were common within the German context in the closing years of the eighteenth
century.

 That rationalism had failed to undermine religion is clear from developments in
England, Germany, and North America. The new strength evident in German Pietism and
English evangelicalism in the eighteenth century points to the failure of rationalism to
 provide a cogent alternative to the prevailing human sense of personal need and meaning.
Philosophy came to be seen as sterile, academic in the worst sense of the word, in that
it was detached from both the outer realities of life and the inner life of the human
consciousness.

 It is against this background of growing disillusionment with rationalism, and a new
appreciation of the importance of human “feeling,” that the contribution of Friedrich Daniel
Ernst Schleiermacher (1768–1834) is to be seen. Schleiermacher argued that religion in
general, and Christianity in particular, was a matter of feeling or “self-consciousness.” His
major work of systematic theology, The Christian Faith (1821, revised 1834), is an attempt
to show how Christian theology is related to a feeling of “absolute dependence.” The struc-
ture of The Christian Faith is complex, centering on the dialectic between sin and grace. The
work is organized in three parts. The first deals with the consciousness of God, concen-
trating upon such matters as creation. The second part handles the consciousness of sin and
its implications, such as an awareness of the possibility of redemption. The final part con-
siders the consciousness of grace, and deals with such matters as the person and work of
Christ. In this way, Schleiermacher was able to argue that “everything is related to the
redemption accomplished by Jesus of Nazareth.”

 Yet Romanticism was ambivalent toward traditional Christianity. While recog-
nizing the importance of religious feeling, and acknowledging the importance of the

0001501190.INDD 1880001501190.INDD 188 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 189

quest for a transcendent dimension to life, some Romantic writers – such as Percy
Bysshe Shelley (1792–1822) – saw this quest as having no necessary connection with the
Christian faith. This naturally leads us to consider what is widely described as the
“Victorian crisis of faith,” which is often seen as setting the context for many themes in
modern theology.

 The Crisis of Faith in Victorian England

 In his important book God’s Funeral (2000), A. N. Wilson documents and analyzes the rise
of atheism in Victorian Britain. One of the most interesting things about the book is his
careful documentation of the ambivalence felt within late nineteenth-century England over
its loss of faith. The secular enterprise, begun with great enthusiasm, had achieved substan-
tial successes by the end of the century. Politically and socially, Christianity remained highly
significant in national life, and would remain so until after World War I. Yet its ideas were
increasingly seen as discredited, unattractive, and outdated by novelists, poets, and artists.
Wilson brings out clearly the deep sense of emotional loss and confusion which the inexo-
rable elimination of God brought in its wake.

 It is difficult to seize on a single figure as illustrating or causing this crisis of faith.
However, the novelist George Eliot (the pen-name of Mary Ann Evans, 1819–90) is
 regularly identified as a major figure in this emerging climate of suspicion and hostility
toward religious faith. Many of Eliot’s misgivings about Christianity concerned its
apparent lack of concern for issues of morality in its own doctrine. Why, Eliot asked, did
Christianity so devalue human love, except when directed toward the praise of God?
We can see here a leading theme of the Victorian crisis of faith – a growing moral
revolt against Christianity on account of its leading ideas. Writers such as J. A. Froude,
Matthew Arnold, and F. W. Newman abandoned their Christian faith on account of a
growing sense of the immorality of such doctrines as original sin, predestination, and sub-
stitutionary atonement .

 Eliot, like many others, therefore turned to a “religion of human sympathy” in place of
this rather dark and dismal conception of God. Similar patterns of alienation from
 conventional religion are found throughout her novels, from Adam Bede (1859) through
to Middlemarch (1871–2). The moral aspects of faith can, she believed, be maintained
without the metaphysical basics of Christianity. We can be good without God. Indeed,
belief in the Christian God can be a significant obstacle to the achievement of “individual
and social happiness.” These views became the received wisdom of the age, shaping the
emerging late Victorian consensus on the ability of humanity to shape its own destiny.
While some – Thomas Hardy comes to mind – were more pessimistic than Eliot about
humanity’s ability to construct morality without God, they were a distinguished minority
in this discussion.

 The Victorian era is widely regarded as undergoing major changes from about 1870 to
1900, which can be seen as ultimately subverting the values and beliefs of its earlier phases.
Many writers of the period were conscious of standing at the threshold of a new age, uncer-
tain of what it might bring, yet suspecting that the old ways of thinking were on their way

 Traditional
way of
speaking of
the doctrine
of the work of
Christ.

0001501190.INDD 1890001501190.INDD 189 4/25/2012 2:33:49 PM4/25/2012 2:33:49 PM

H I S T O R I C A L T H E O L O G Y

190

out. In his Stanzas from the Grande Chartreuse , written around this time, Matthew Arnold
(1822–88) spoke of being caught

 Between two worlds, one dead,
 The other powerless to be born,
 With nowhere to lay my head.

 Arnold’s journey through the Alps is the backdrop against which he explores his sense of
displacement, focusing especially on the erosion of faith in his culture – and perhaps even
in himself. His once robust faith, he comments, more than a little wistfully, now seems “but
a dead time’s exploded dream.” Arnold expresses a sense of melancholy and sadness over his
nation’s loss of faith, which he saw pathetically mirrored in the ebbing of the tide on Dover
beach:

 The Sea of Faith
 Was once, too, at the full, and round earth’s shore
 Lay like the folds of a bright girdle furl’d.
 But now I only hear
 Its melancholy, long, withdrawing roar,
 Retreating, to the breath
 Of the night-wind, down the vast edges drear
 And naked shingles of the world.

That tide was now ebbing, and Arnold never expected to see it return. It is impossible to
read his poem “Dover Beach” without glimpsing something of his pain and bewilderment
over his nation’s willing loss of its religious soul.

 Postmodernism and a New Theological Agenda

 Postmodernism is generally taken to be something of a cultural sensibility without absolutes,
fixed certainties, or foundations, which takes delight in pluralism and divergence, and
which aims to think through the radical “situatedness” of all human thought. In each
of these matters, it may be regarded as a conscious and deliberate reaction against the
 totalization of the Enlightenment.

 To give a full definition of postmodernism is virtually impossible. In part, this is because
there is substantially less than total agreement on the nature of the “modernity” which it
displaces and supersedes. In fact, the word “postmodernism” itself might be argued to
imply that “modernity” is sufficiently well defined and understood that – whatever it is – it
may be said to have ended and been superseded. The problem is particularly acute in the
case of literature, where “modernism” has always been a contested notion. Nevertheless, it
is possible to identify its leading general feature, which is the deliberate and systematic
abandonment of centralizing narratives.

 Kevin Vanhoozer has recently suggested that the complex phenomenon of postmodernity
is best summed up in four criticisms it directs against older ways of thinking:

0001501190.INDD 1900001501190.INDD 190 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 191

1. Reason . The “modern” approach of reasoning by argument is viewed with suspicion
by postmodern writers. Where modernity believed in a single universal reason,
 postmodernity holds that there are many different kinds of rationality. “They deny
the notion of universal rationality; reason is rather a contextual and relative affair.”

2. Truth . Postmodernity is suspicious of the idea of truth on account of the way in which
it has been used to legitimate oppression, or give justification to vested interests.
Truth, on this view, is “a compelling story told by persons in positions of power in
order to perpetuate their way of seeing and organizing the natural and social world.”

3. History . Where modern writers tried to find universal patterns in history, Vanhoozer
suggests that postmodernity is “incredulous towards narratives that purport to recount
universal history.” From the standpoint of Christian apologetics, this means that any
attempt to see universal significance in the narrative of Jesus of Nazareth will be viewed
with intense suspicion by some in today’s culture.

4. Self . Following on from this, postmodernity rejects any notion that there is “one true
way of recounting one’s own history” and thus concludes that there is “no true way of
narrating one’s own identity.” All ways of understanding the individual are open-ended
and partial. There is no universal answer to the question of human identity.

 It will thus be clear that there is an inbuilt precommitment to relativism or pluralism
within postmodernism in relation to questions of truth. To use the jargon of the movement,
one could say that postmodernism represents a situation in which the signifier has replaced
the signified as the focus of orientation and value. In terms of the structural linguistics
developed initially by Ferdinand de Saussure (1857–1913), and subsequently by Roman
Jakobson (1896–1982) and others, the recognition of the arbitrariness of the linguistic
sign and its interdependence with other signs marks the end of the possibility of fixed,
absolute meanings.

 According to de Saussure, a “sign” consists of three things: the signifier (the acoustic
image of the spoken words as heard by the intended recipient of the message), the signified
(the meaning which is evoked in the mind of this recipient through the stimulus of the sig-
nifier), and the unity of these two. For de Saussure, the unity of the signifier with the
 signified is a cultural convention. There is no universal or transcendent foundation which
relates signifier and signified: it is arbitrary, reflecting the contingencies of cultural
conditioning.

 Developing such insights, writers such as Jean Baudrillard (1929–2007), Jacques Derrida
(1930–2004), and Michel Foucault (1926–84) argued that language was ultimately arbitrary,
whimsical, and capricious. It was not grounded in any overarching absolute linguistic laws,
and was thus incapable of disclosing meaning. Baudrillard argued that modern society was
trapped in an endless network of artificial sign systems, which meant nothing, and merely
perpetuated the belief systems of those who created them.

 One aspect of postmodernism which illustrates this trend particularly well, while also
indicating its obsession with texts and language, is deconstruction – the critical method
which virtually declares that the identity and intentions of the author of a text are an irrele-
vance to the interpretation of the text, prior to insisting that, in any case, no fixed meaning
can be found in it. This movement arose primarily as a result of Jacques Derrida’s reading

0001501190.INDD 1910001501190.INDD 191 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

192

of the works of Martin Heidegger in the late 1960s. Two general principles can be seen as
underlying this approach to the reading of texts:

1. Anything that is written will convey meanings which its author did not intend, and
could not have intended.

2. The author cannot adequately put into words what he or she means in the first place.

 All interpretations are thus equally valid, or equally meaningless (depending upon your
point of view). As Paul de Man (1919–83), one of the leading proponents of this approach in
the United States, declared, the very idea of “meaning” smacked of fascism. This approach,
which blossomed in post-Vietnam America, was given the semblance of intellectual respect-
ability by academics such as de Man, Geoffrey Hartman (b.1929), and J. Hillis Miller (b.1928).
“Metanarratives” – that is, generalizing narratives which claimed to provide universal frame-
works for the discernment of meaning – were to be rejected as authoritarian. Far from
 discerning meaning, such narratives imposed their own meanings in a fascist manner.

 The rise of postmodernism has had an important influence on the shaping of many
theological discussions. We shall consider two areas of theology briefly in order to indicate
the significance of postmodernism to theological reflection in recent decades:

1. Biblical interpretation. Traditional academic biblical interpretation had been dominated
by the historico-critical method. This approach, which developed during the nineteenth
century, stressed the importance of the application of critical historical methods, such
as establishing the Sitz im Leben , or “situation in life,” of Gospel passages. A number of
leading literary critics of the 1980s – such as Harold Bloom (b.1930) and Frank
Kermode (1919–2010) – challenged such ideas as “institutionally legitimized” or
“scholarly respectable” interpretations of the Bible. The notion that there is a meaning
to a biblical text – whether laid down by a church authority or by the academic
community – is thus regarded with considerable suspicion within postmodernism.

2. Systematic theology. Postmodernism is, by its very nature, hostile to the notion of
 “systematization” or any claims to have discerned “meaning.” Mark Taylor’s study Erring
(1984) is an excellent illustration of the impact of postmodernism on systematic the-
ology. The image of “erring” – rather than more traditional approaches to theological
system-building – leads Taylor to develop an anti-systematic theology which offers poly-
valent approaches to questions of truth or meaning. Taylor’s study represents an explo-
ration of the consequences of Nietzsche’s declaration of the “death of God.” On the basis
of this, Taylor argues for the elimination of such concepts as self, truth, and meaning.
Language does not refer to anything, and truth does not correspond to anything.

 Key Theologians

 A close study of works dealing with theology during the last 200 years demonstrates that a
relatively small group of theologians are regularly cited as representing theological bench-
marks. Those who feel that theology has been dominated by white European males will,

0001501190.INDD 1920001501190.INDD 192 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 193

I fear, find many of their concerns confirmed by this finding. It is my hope that this situation
will change, and that new names will secure increasing recognition as time passes, so that
future editions of this work can respond accordingly.

 The purpose of this present section is to introduce the names and agendas of the theolo-
gians who have had such an impact in this most recent period of theological reflection.
Although many will be discussed in greater detail elsewhere in this volume, readers will
find these brief introductions helpful in orientating themselves within the complex
landscape of modern theology.

 F. D. E. Schleiermacher

 Friedrich Daniel Ernst Schleiermacher (1768–1834) is widely regarded as the most
 important Protestant theologian of the nineteenth century. He rose to fame through his
recognition of the need to make Christianity relevant and accessible to its “cultural
despisers” of the Enlightenment. His Christian Faith (1821–2; revised edition, 1830–1) set
out a systematic approach to Christian theology, based on an appeal to the “experience of
absolute dependence.” Although widely respected for his contributions to the interpretation
and criticism of Kant, and his work on hermeneutics, Schleiermacher is best seen as a theo-
logian who laid the intellectual foundations for the rise of liberal Protestantism in the
nineteenth and early twentieth centuries.

 John Henry Newman

 Few English-language theologians have had such an impact as John Henry Newman
 (1801–90). Newman studied at Oxford University, and went on to become vicar of the
University Church, Oxford. He became a leading figure in the Oxford Movement, which
sought to renew the High Church tradition within Anglicanism. In 1845, he was received
into the Roman Catholic Church, becoming a cardinal in 1879. Although Newman wrote
several works of historical theology, these do not show him at his best and often rest on
questionable judgments. His most important work concerned the development of doctrine
in his Essay on the Development of Christian Doctrine (1845), and the clarification of the
relation of faith and reason (see especially his Essay in Aid of a Grammar of Assent , 1870).

 Karl Barth

 The Swiss writer Karl Barth (1886–1968) is now virtually universally regarded as the
greatest Protestant theologian of the twentieth century, and possibly since the Reformation.
Initially brought up within the context of liberal Protestantism, Barth placed an emphasis
on divine revelation which forced a reevaluation of much existing theology. The style of
theology associated with Barth was initially termed “dialectical theology” or “neo-orthodoxy,”
although neither is particularly helpful in understanding his theological agenda. For Barth,
theology was an autonomous discipline, whose task was to respond to what it found in
God’s self-revelation. Although Barth’s early writings are often critical, rather than
 constructive (such as his famous Romans commentary of 1919), his Church Dogmatics

0001501190.INDD 1930001501190.INDD 193 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

194

 (incomplete at the time of his death) is a positive, constructive presentation of his theological
program. Barth has had a major impact on many areas of theology, particularly in relation
to the concept of revelation. The twentieth-century renaissance of Trinitarian theology is
widely put down to his influence.

 Paul Tillich

 Although Paul Tillich (1886–1965) originally studied theology in Germany, he was forced
to resign his teaching positions due to his opposition to Nazism. He emigrated to the United
States, and initially taught at Union Theological Seminary, New York, before accepting a
position at Harvard University. He became an American citizen in 1940. Tillich can be seen
as continuing and extending the theological program of F. D. E. Schleiermacher. His
theological agenda can be summarized as an attempt to correlate culture and faith in such a
way that “faith need not be unacceptable to contemporary culture and contemporary
culture need not be unacceptable to faith.” Making extensive use of existentialism, Tillich
set out to present and interpret the Christian faith to modern western culture, stressing the
“correlation” between the “ultimate questions” of humanity and the answers provided by
the Christian faith. Although this approach is clearly set out in works such as The Shaking
of the Foundations (1948), it is best studied from his major work, Systematic Theology
(1951–63).

 Karl Rahner

 Of the many Roman Catholic theologians to rise to prominence during the twentieth
century, the German writer Karl Rahner (1904–84), a member of the Society of Jesus, is
generally regarded as the most significant. One of Rahner’s most impressive achievements
is the rehabilitation of the essay as a tool of theological exploration. The most significant
source for Rahner’s thought is not a substantial work of dogmatic theology, but a relatively
loose and unstructured collection of essays published over the period 1954–84, and known
in English as Theological Investigations . These essays show how a relatively unsystematic
approach to theology can nevertheless give rise to a coherent theological program. Perhaps
the most important aspect of Rahner’s theological program is his “transcendental method,”
which he saw as a Christian response to the secular loss of the transcendence of God.
Whereas earlier generations attempted to meet this challenge through liberal or modernist
accommodationist strategies, Rahner argued that the recovery of a sense of the transcen-
dent could only be achieved through a reappropriation of the classical sources of Christian
theology, especially Augustine and Thomas Aquinas. Rahner’s particular approach involves
the fusion of Thomism with central aspects of German idealism and existentialism.

 Hans Urs von Balthasar

 The Swiss Roman Catholic theologian Hans Urs von Balthasar (1905–88) has had a major
impact on recent theological debate, especially in relation to questions of beauty. Von
Balthasar’s chief work, published over the period 1961–9, is entitled The Glory of the Lord .

0001501190.INDD 1940001501190.INDD 194 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 195

It sets out the idea of Christianity as a response to God’s self-revelation, laying special
emphasis upon the notion of faith as a response to the vision of the beauty of the Lord. His
analysis of theology in terms of contemplation of the good, the beautiful, and the true has
won many admirers. Other major works include his Theo-Drama: Theological Dramatic
Theory , a five-volume work on what he terms “theodramatics,” the action of God and the
human response, seen especially in the events of Good Friday, Holy Saturday, and Easter
Day; and his Theo-Logic , which deals with the relation of Jesus Christ to reality itself.

 Jürgen Moltmann

 The German Protestant theologian Jürgen Moltmann (b.1926) developed his interest in
theology during his time spent in a prisoner-of-war camp near Nottingham, England,
where he recalls reading Reinhold Niebuhr’s landmark work The Nature and Destiny of
Man . After returning to Germany, Moltmann began his career as a theologian. The work
that brought him to international attention was his trilogy: The Theology of Hope (1964),
 The Crucified God (1972), and The Church in the Power of the Spirit (1975). In the first of
these, Moltmann addressed the question of hope in dialogue with the Marxist writer Ernst
Bloch. The Crucified God explored the relevance of Christ to a suffering world, and devel-
oped a pioneering approach to the notion of “a suffering God.” Although Moltmann has
subsequently made landmark contributions to other areas of theology (especially the
 doctrine of creation, the doctrine of the Trinity, and ecological issues), he is still chiefly
remembered for these earlier works.

 Wolfhart Pannenberg

 The German Protestant theologian Wolfhart Pannenberg (b.1928) rose to prominence dur-
ing the 1960s on account of his work on “revelation as history.” This approach to theology
argued that revelation could be discerned within the historical process itself. For Pannenberg,
God conducts his self-disclosure through his actions, primarily in the history of Israel, and
in the life, death, and resurrection of Jesus Christ. Developing this theme in Jesus – God and
Man (1968), Pannenberg pointed to the resurrection of Christ as providing the vantage
point from which history could be properly interpreted. Pannenberg’s interests include
questions of theological method (best seen in his early work Theology and the Philosophy of
Science), which have more recently been extended to include an important discussion of the
interaction of Christian theology and the natural sciences. The definitive statement of his
mature theology is to be seen in his Systematic Theology (1988–93).

 Some Recent Western Theological Movements and Trends

 In previous sections of this chapter, we have looked at some of the broader cultural
 influences on Christian theology in the modern era, as well as noting some theologians of
importance. In what follows, we shall explore some major recent movements and trends in
western theology.

0001501190.INDD 1950001501190.INDD 195 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

196

 Liberal Protestantism

 Liberal Protestantism is unquestionably one of the most important movements to have
arisen within modern Christian thought. Its origins are complex. However, it is helpful to
think of it as having arisen in response to the theological program set out by F. D. E.
Schleiermacher, especially in relation to his emphasis upon human “feeling” (see pp. 188–9)
and the need to relate Christian faith to the human situation. Classic liberal Protestantism
had its origins in the Germany of the mid-nineteenth century, amid a growing realization
that Christian faith and theology alike required reconstruction in the light of modern
knowledge. In England, the increasingly positive reception given to Charles Darwin’s theory
of natural selection (popularly known as the “Darwinian theory of evolution”) created a
climate in which some elements of traditional Christian theology (such as the doctrine of
the seven days of creation) seemed to be increasingly untenable. From its outset, liberalism
was committed to bridging the gap between Christian faith and modern knowledge.

 Liberalism’s program required a significant degree of flexibility in relation to traditional
Christian theology. Its leading writers argued that reconstruction of belief was essential
if Christianity were to remain a serious intellectual option in the modern world. For this
reason, they demanded a degree of freedom in relation to the doctrinal inheritance of
Christianity on the one hand, and traditional methods of biblical interpretation on the other.
Where traditional ways of interpreting Scripture, or traditional beliefs, seemed to be compro-
mised by developments in human knowledge, it was imperative that they should be discarded
or reinterpreted to bring them into line with what was now known about the world.

 The theological implications of this shift in direction were considerable. A number of
Christian beliefs came to be regarded as seriously out of line with modern cultural norms;
these were dealt with in two ways:

1. They were abandoned , as resting upon outdated or mistaken presuppositions. The
 doctrine of original sin is a case in point; this was put down to a misreading of the New
Testament in the light of the writings of Augustine, whose judgment on these matters
had become clouded by his over-involvement with a fatalist sect (the Manichees).

2. They were reinterpreted , in a manner more conducive to the spirit of the age. A number
of central doctrines relating to the person of Jesus Christ may be included in this cate-
gory, including his divinity (which was reinterpreted as an affirmation of Jesus
 exemplifying qualities which humanity as a whole could hope to emulate).

 Alongside this process of doctrinal reinterpretation (which continued in the “history of
dogma” movement: see pp. 10–11) may be seen a new concern to ground Christian faith in
the world of humanity – above all, in human experience and modern culture. Sensing
potential difficulties in grounding Christian faith in an exclusive appeal to Scripture or the
person of Jesus Christ, liberalism sought to anchor that faith in common human experi-
ence, and interpret it in ways that made sense within the modern worldview.

 Liberalism was inspired by the vision of a humanity which was ascending upward into
new realms of progress and prosperity. The doctrine of evolution gave new vitality to this
belief, which was nurtured by strong evidence of cultural stability and progress in western

0001501190.INDD 1960001501190.INDD 196 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 197

Europe in the late nineteenth century. Religion came increasingly to be seen as relating to
the spiritual needs of modern humanity and giving ethical guidance to society.

 Many critics of the movement – such as Karl Barth in Europe and Reinhold Niebuhr in
North America – regarded liberal Protestantism as based upon an unduly optimistic view
of human nature. They believed that this optimism had been discredited by the events of
World War I, and that liberalism would henceforth lack cultural credibility. This has proved
to be a considerable misjudgment. At its best, liberalism may be regarded as a movement
committed to the restatement of Christian faith in forms that are acceptable within contem-
porary culture. Liberalism has continued to see itself as a mediator between two unaccept-
able alternatives: the mere restatement of traditional Christian faith (usually described as
“traditionalism” or “fundamentalism” by its liberal critics), and the total rejection of
Christianity. Liberal writers have been passionately committed to the search for a middle
road between these two stark alternatives.

 Perhaps the most developed and influential presentation of liberal Protestantism is to be
found in the writings of the German émigré Paul Tillich (1886–1965), who rose to fame in
the United States in the late 1950s and early 1960s, toward the end of his career, and who is
widely regarded as the most influential American theologian since Jonathan Edwards.
(Some scholars, however, prefer to refer to Tillich as “neoliberal,” recognizing that his work
represents a development, rather than a mere reworking, of classic liberal Protestant
themes.) Tillich’s theological program can be summarized in the term “correlation.” By the
“method of correlation” Tillich understands the task of modern theology to be to establish
a conversation between human culture and Christian faith. Tillich reacted with alarm to the
theological program set out by Karl Barth, seeing this as a misguided attempt to drive a
wedge between theology and culture.

 For Tillich, existential questions – or “ultimate questions,” as he often terms them – are
thrown up and revealed by human culture. Modern philosophy, writing, and the creative
arts point to questions which concern humans. Theology then formulates answers to these
questions, and by doing so it correlates the gospel to modern culture. The gospel must
speak to culture, and it can do so only if the actual questions raised by that culture are heard.
For David Tracy of the University of Chicago, the image of a dialogue between the gospel
and culture is controlling: that dialogue involves the mutual correction and enrichment of
both gospel and culture. There is thus a close relation between theology and apologetics, in
that the task of theology is understood to be that of interpreting the Christian response to
the human needs disclosed by cultural analysis.

 The term “liberal” is thus probably best interpreted as designating “a theologian in the
tradition of Schleiermacher and Tillich, concerned with the reconstruction of belief in
response to contemporary culture” (David Tracy), in which form it describes many noted
modern writers. However, it must be noted that the current use of the term “liberal” is
somewhat imprecise and confusing.

 Liberal Protestantism has been criticized on a number of points, of which the following
are representative:

1. It tends to place considerable weight upon the notion of a universal human religious
experience. Yet this is a vague and ill-defined notion, incapable of being examined and

0001501190.INDD 1970001501190.INDD 197 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

198

assessed publicly. There are also excellent reasons for suggesting that “experience” is
shaped by interpretation to a far greater extent than liberalism allows.

2. Liberalism is seen by its critics as placing too great an emphasis upon transient cultural
developments, with the result that it often appears to be uncritically driven by a secular
agenda.

3. It has been suggested that liberalism is too ready to surrender distinctive Christian
doctrines in an effort to become acceptable to contemporary culture.

 Liberalism probably reached its zenith in North America during the late 1970s and early
1980s. Although continuing to maintain a distinguished presence in seminaries and schools
of religion, cultural changes during the 1990s have led some to see it as a waning force both
in modern theology and in church life in general. The weaknesses of liberalism have been
seized upon by critics within the postliberal school, to be considered shortly. Much the
same criticism can also be directed against a movement known loosely as “modernism,” to
which we now turn.

 Modernism

 The term “modernist” was first used to refer to a school of Catholic theologians operating
toward the end of the nineteenth century, which adopted a critical attitude to traditional
Christian doctrines, especially those relating to the identity and significance of Jesus of
Nazareth. The movement fostered a positive attitude toward radical biblical criticism, and
stressed the ethical, rather than the more theological, dimensions of faith. In many ways,
modernism may be seen as an attempt by writers within the Roman Catholic Church to
come to terms with the outlook of the Enlightenment, which it had, until that point, largely
ignored.

 Among Roman Catholic modernist writers, particular attention should be paid to Alfred
Loisy (1857–1940) and George Tyrrell (1861–1909). During the 1890s, Loisy established
himself as a critic of traditional views of the biblical accounts of creation, and argued that a
real development of doctrine could be discerned within Scripture. His most significant
publication, The Gospel and the Church , appeared in 1902. This important work was a direct
response to the views of Adolf von Harnack (1851–1930), published two years earlier as
 What Is Christianity? , on the origins and nature of Christianity. Loisy rejected Harnack’s
suggestion that there was a radical discontinuity between Jesus and the church; however, he
made significant concessions to Harnack’s liberal Protestant account of Christian origins,
including an acceptance of the role and validity of biblical criticism in interpreting the
Gospels. As a result, the work was placed upon the list of prohibited books by the Catholic
authorities in 1903.

 The British Jesuit writer George Tyrrell followed Loisy in his radical criticism of tradi-
tional Catholic dogma. In common with Loisy, he criticized Harnack’s account of Christian
origins in Christianity at the Crossroads (1909), famously dismissing Harnack’s historical
reconstruction of Jesus as “the reflection of a Liberal Protestant face, seen at the bottom of
a deep well.” The book also included a defense of Loisy’s work, arguing that the official
Roman Catholic hostility to the book and its author had created a general impression that

0001501190.INDD 1980001501190.INDD 198 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 199

it was a defense of Liberal Protestant against Roman Catholic positions, and that “modernism
is simply a protestantizing and rationalizing movement.”

 In part, this perception may be due to the growing influence of similar modernist atti-
tudes within the mainstream Protestant denominations. In England, the Churchmen’s
Union was founded in 1898 for the advancement of liberal religious thought; in 1928, it
altered its name to the Modern Churchmen’s Union. Among those especially associated
with this group may be noted Hastings Rashdall (1858–1924), whose Idea of Atonement in
Christian Theology (1919) illustrates the general tenor of English modernism. Drawing
somewhat uncritically upon the earlier writings of liberal Protestant thinkers such as
Ritschl, Rashdall argued that the theory of the atonement associated with the medieval
writer Peter Abelard (1079–1142) was more acceptable to modern thought forms than tra-
ditional theories which made an appeal to the notion of a substitutionary sacrifice. This
strongly moral or exemplarist theory of the atonement, which interpreted Christ’s death
virtually exclusively as a demonstration of the love of God, made a considerable impact
upon English, and especially Anglican, thought in the 1920s and 1930s. Nevertheless, the
events of World War I and the subsequent rise of fascism in Europe in the 1930s under-
mined the credibility of the movement. It was not until the 1960s that a renewed modernism
or radicalism became a significant feature of English Christianity.

 The rise of modernism in the United States follows a similar pattern. The growth of
liberal Protestantism in the late nineteenth and early twentieth centuries was widely per-
ceived as a direct challenge to more conservative evangelical standpoints. Newman Smyth’s
 Passing Protestantism and Coming Catholicism (1908) argued that Roman Catholic mod-
ernism could serve as a mentor to American Protestantism in several ways, not least in its
critique of dogma and its historical understanding of the development of doctrine. The
situation became increasingly polarized through the rise of fundamentalism in response to
modernist attitudes.

 World War I ushered in a period of self-questioning within American modernism that
was intensified through the radical social realism of writers such as H. R. Niebuhr. By the
mid-1930s, modernism appeared to have lost its way. In an influential article in The Christian
Century of December 4, 1935, Harry Emerson Fosdick declared the need “to go beyond
modernism.” In his Realistic Theology (1934), Walter Marshall Horton spoke of the rout of
liberal forces in American theology. However, the movement gained new confidence in the
postwar period, and arguably reached its zenith during the period of the Vietnam War.

 However, we must now turn back to the opening of the twentieth century, to consider an
earlier reaction against liberalism, which is especially associated with the name of Karl
Barth: neo-orthodoxy.

 Neo-orthodoxy

 World War I witnessed a growing disillusionment with, although not a final rejection of, the
liberal theology which had come to be associated with Schleiermacher and his followers.
A number of writers argued that Schleiermacher had, in effect, reduced Christianity to little
more than religious experience, thus making it a human-centered rather than a God-
centered affair. The war, it was argued, destroyed the credibility of such an approach. Liberal

0001501190.INDD 1990001501190.INDD 199 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

200

theology seemed to be about human values – and how could these be taken seriously, if they
led to global conflicts on such a massive scale? By stressing the “otherness” of God, writers
such as Karl Barth (1886–1968) believed that they could escape from the doomed human-
centered theology of liberalism.

 These ideas were given systematic exposition by Barth in the Church Dogmatics
 (1936–69), one of the most significant theological achievements of the twentieth century.
Barth did not live to finish this enterprise, so that his exposition of the doctrine of redemp-
tion is incomplete. The primary theme which resonates throughout the Dogmatics is the
need to take seriously the self-revelation of God in Christ through Scripture. Although this
might seem to be little more than a reiteration of themes already firmly associated with
Calvin or Luther, Barth brought a degree of creativity and rigor to his task which firmly
established him as a major thinker in his own right.

 The work is divided into five volumes, each of which is further subdivided. Volume I
deals with the Word of God – for Barth, the source and starting point of Christian faith and
Christian theology alike. Volume II deals with the doctrine of God, and volume III with the
doctrine of the creation. Volume IV deals with the doctrine of reconciliation (or, perhaps
one might say, “atonement”; the German term Versöhnung has both meanings). The final
incomplete volume V considers the doctrine of redemption.

 Apart from the predictable (and relatively non-informative) term “Barthianism,” two
terms have been used to describe the approach associated with Barth. The first of
these terms is “dialectical theology,” which takes up the idea, found especially in Barth’s
1919 commentary on Romans, of a “dialectic between time and eternity,” or a “dialectic
 between God and humanity.” The term draws attention to Barth’s characteristic insistence
that there is a contradiction or dialectic, rather than a continuity, between God and
humanity. The second term is “neo-orthodoxy,” which draws attention to the affinity
 between Barth and the writings of the period of Reformed orthodoxy, especially during the
seventeenth century. In many ways, Barth can be regarded as entering into dialogue with
several leading Reformed writers of this period.

 Perhaps the most distinctive feature of Barth’s approach is his “theology of the Word of
God.” According to Barth, theology is a discipline that seeks to keep the proclamation of the
Christian church faithful to its foundation in Jesus Christ, as he has been revealed to us in
Scripture. Theology is not a response to the human situation or to human questions; it is a
response to the Word of God, which demands a response on account of its intrinsic nature.

 Neo-orthodoxy became a significant presence in North American theology during the
1930s, especially through the writings of Reinhold Niebuhr and others, which criticized the
optimistic assumptions of much liberal Protestant social thinking of the time.

 Neo-orthodoxy has been criticized at a number of points. The following are of especial
importance:

1. Its emphasis upon the transcendence and “otherness” of God leads to God being viewed
as distant and potentially irrelevant. It has often been suggested that this leads to
extreme skepticism.

2. There is a certain circularity to the claim of neo-orthodoxy to be based only upon
divine revelation, in that this cannot be checked out by anything other than an appeal

0001501190.INDD 2000001501190.INDD 200 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 201

to that same revelation. In other words, there are no recognized external reference
points by which neo-orthodoxy’s truth claims can be verified. This has led many of its
critics to suggest that it is a form of fideism – that is to say, a belief system which is
impervious to any criticism from outside its own boundaries.

3. Neo-orthodoxy has no helpful response to those who are attracted to other religions,
which it is obliged to dismiss as distortions and perversions. Other theological
approaches are able to account for the existence of such religions, and place them in
relation to the Christian faith.

 Ressourcement , or, la nouvelle théologie

 During the broad period 1930–50, traditional Catholic theology in western Europe found
itself facing a series of challenges that its traditional, rather scholastic approaches were ill
equipped to meet. Many writers in Germany, Italy, Belgium, and the Netherlands attempted
to rise to this challenge, developing new approaches to theology that maintained what was
good about the tradition while at the same time allowing it to engage with the questions of
the day. Yet it was in France that these questions were pursued with particular energy and
insight. The French theological revival of these years included some of the greatest names
in twentieth-century Catholic scholarship – writers such as Henri de Lubac, Jean Daniélou,
Hans Urs von Balthasar, Yves Congar, Marie-Dominique Chenu, and Louis Bouyer.

 Why France? Partly because of the urgency of the question in that country. France had a
long tradition of secularism, going back to the French Revolution. Yet the theological soul
searching that we see in this movement was sparked off by the publication of Jean Godin’s
book France – A Nation of Mission? in 1943. This book argued that Catholicism was losing
its influence on young people and the working classes. The Catholic church was galvanized:
the years 1946–7 witnessed an unprecedented level of institutional self-examination and
renewal.

 Part of that process of renewal was the movement known as la ressourcement by its advo-
cates, and la nouvelle théologie (“the new theology”) by its critics (who wished to dismiss it
as uncritical innovation). A key theme of this “ressourcement” was a return to the sources,
traditions, and creeds of the early church. Many regard the manifesto of the movement as
being a 1946 article by the young Jesuit writer Jean Daniélou, entitled “The Present
Orientations of Religious Thought.” A chasm, he declared, had opened up between
systematic theology and biblical exegesis . The result was inevitable: the church had devel-
oped a theology that was divorced from biblical studies on the one hand, and the life and
spirituality of the church on the other.

 Daniélou’s solution to this difficulty was simple, and not unlike that used by Christian
humanists of the fifteenth and sixteenth centuries. To equip the church to confront the chal-
lenges of the modern age, it must rediscover the riches of the church’s 2000 years of history
by returning to the very fountainhead of the Christian tradition. The French term “res-
sourcement” (which is difficult to translate adequately into English) encapsulates this
program of “rediscovering and reappropriating the original sources of theology.”

 Such theologians did not see this program simply as a repetition of what had been said in
the past. Rather, the tradition was interrogated and interpreted in the light of the questions

 A term used
to refer to
the process
of unfolding
the meaning
of the Bible,
especially in
preaching.

0001501190.INDD 2010001501190.INDD 201 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

202

of the present. As Charles Péguy noted, the modern crisis of faith demanded “a new and
deeper sounding of ancient, inexhaustible, and common resources.” Like the humanists of
the Renaissance, the advocates of this reform found themselves advocating what seemed to
be a paradox: in order to advance in theology, one first has to go backward. “If theological
progress is sometimes necessary, it is never possible unless you go back to the beginning
and start all over again” (Étienne Gilson).

 Nor did these theologians see theological scholarship as of purely academic importance.
The ressourcement envisaged and advocated by these writers was not primarily a work of
academic scholarship but rather a work of religious revitalization. Indeed, many placed the
emphasis on the pastoral orientation of theology, and the need for theology to connect with
the situation of ordinary people. This “primacy of the pastoral” (Yves Congar) extended to
worship, addressing the widespread perception that a sense of God’s transcendent mystery
had been eroded by a rationalistic theology. The recovery of the transcendent in theology
was seen as an integral aspect of the program of ressourcement , and helps us understand
why the movement emphasized the link between theology and spirituality.

 Feminism

 Feminism has come to be a significant component of modern western culture. At its
heart, feminism is a global movement working toward the emancipation of women, arguing
for gender equality and a right understanding of the relationship between women and men
to be affirmed by contemporary theology and practice. The older term for the movement –
“women’s liberation” – expressed the fact that it is at heart a liberation movement directing
its efforts toward achieving equality for women in modern society, especially through the
removal of obstacles – including beliefs, values, and attitudes – that hinder that process.

 Feminist theology thus aims to understand and criticize male-dominated tradition and
to challenge androcentric images of God and humanity. The movement has become increas-
ingly heterogeneous in recent years, partly on account of a willingness to recognize a diver-
sity of approaches on the part of women within different cultures and ethnic groupings.
Thus the religious writings of black women in North America are increasingly coming to be
referred to as “black womanist theology.”

 Feminism has come into conflict with Christianity (as it has with most religions) on
account of the perception that religions treat women as second-rate human beings, both in
terms of the roles which those religions allocate to women, and the manner in which they
are understood to image God. The writings of Simone de Beauvoir (1908–86) – such as The
Second Sex (1945) – developed such ideas at length. A number of post-Christian feminists,
including Mary Daly (1928–2010) in Beyond God the Father (1973) and Daphne Hampson
(b.1944) in Theology and Feminism (1990), argue that Christianity, with its male symbols
for God, its male savior figure, and its long history of male leaders and thinkers, is biased
against women, and therefore incapable of being salvaged. Women, they urge, should leave
its oppressive environment. Others, such as Carol Christ in Laughter of Aphrodite (1987)
and Naomi Ruth Goldenberg in Changing of the Gods (1979), argue that women may find
religious emancipation by recovering the ancient goddess religions (or inventing new ones),
and abandoning traditional Christianity altogether.

0001501190.INDD 2020001501190.INDD 202 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 203

 Yet the feminist evaluation of Christianity is far from as monolithically hostile toward
Christianity as these writers might suggest. Feminist writers have stressed how women
have been active in the shaping and development of the Christian tradition, from the
New Testament onward, and have exercised significant leadership roles throughout
Christian history. Indeed, many feminist writers have shown the need to reappraise
the Christian past, giving honor and recognition to a large group of faithful women, whose
practice, defense, and proclamation of their faith had hitherto passed unnoticed by much of
the Christian church and its (mainly male) historians. Sarah Coakley (b.1951) is an impor-
tant voice in such discussions. In her Powers and Submissions (2002), Coakley explores how
feminism can be used constructively to provide a new appreciation for certain early church
figures, without losing sight of its critical and corrective role.

 The most significant contribution of feminism to Christian thought may be argued to lie
in its challenge to traditional theological formulations. These, it is argued, are often patriarchal
(that is, they reflect a belief in domination by males) and sexist (that is, they are biased against
women). The following areas of theology are especially significant in this respect.

 The maleness of God
 The persistent use of male pronouns for God within the Christian tradition is a target of
criticism by many feminist writers. It is argued that the use of female pronouns is at least as
logical as the use of their male counterparts, and might go some way toward correcting an
excessive emphasis upon male role models for God. In her Sexism and God-Talk (1983),
Rosemary Radford Ruether (b.1936) suggests that the term “God/ess” is a politically correct
designation for God, although the verbal clumsiness of the term is unlikely to enhance its
appeal.

 In her Metaphorical Theology (1982), Sallie McFague (b.1933) argues for the need to
recover the idea of the metaphorical aspects of male models of God, such as “father”:
 analogies tend to stress the similarities between God and human beings; metaphors affirm
that, amidst these similarities, there are significant dissimilarities between God and humans
(for example, in the realm of gender).

 The nature of sin
 Many feminist writers have suggested that notions of sin as pride, ambition, or excessive
self-esteem are fundamentally male in orientation. This, it is argued, does not correspond
to the experience of women, who tend to experience sin as lack of pride, lack of ambition,
and lack of self-esteem. Of particular importance in this context is the feminist appeal to the
notion of non-competitive relationships, which avoids the patterns of low self-esteem and
passivity which have been characteristic of traditional female responses to male-dominated
society. This point is made with particular force by Judith Plaskow (b.1947) in Sex, Sin and
Grace (1980), a penetrating critique of Reinhold Niebuhr’s theology from a feminist per-
spective, although the earlier work of Valerie Saiving anticipated some of these themes.

 Pastoral theology
 In the last few decades there has been increased interest in pastoral (or practical) theology,
which explores how the Christian tradition feeds into pastoral care (pp. 7–8). Feminist

0001501190.INDD 2030001501190.INDD 203 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

204

writers have noted how much work in this area has been undertaken from a male
 perspective, and offered alternative or supplementary approaches. In her influential work
 Transforming Practice (1993), Elaine Graham (b.1959) points out how a feminist pastoral
theology offers important corrections to traditional models. Instead of relying upon some-
what abstract scientific and medical models of care, feminist reconstruction of pastoral
theology seeks to use sacrament, prayer, sermon, and community life as sources for healing
and community.

 The person of Christ
 A number of feminist writers, most notably Rosemary Radford Ruether in Sexism and God-
Talk , have suggested that Christology is the ultimate ground of much sexism within
Christianity. In her Consider Jesus: Waves of Renewal in Christology (1990), Elizabeth
Johnson (b.1941) has explored the manner in which the maleness of Jesus has been the sub-
ject of theological abuse, and suggests appropriate correctives. Two areas of especial impor-
tance may be noted.

 First, the maleness of Christ has sometimes been used as the theological foundation for
the belief that only the male human may adequately image God, or that only males provide
appropriate role models or analogies for God. Second, the maleness of Christ has some-
times been used as the foundation for a network of beliefs concerning norms within
humanity. It has been argued, on the basis of the maleness of Christ, that the norm
of humanity is the male, with the female being somehow a second-rate, or less than ideal,
human being. Thomas Aquinas, who describes women as misbegotten males (apparently
on the basis of an obsolete Aristotelian biology), illustrates this trend, which has important
implications for issues of leadership within the church.

 In responding to these points, feminist writers have argued that the maleness of Christ is
a contingent aspect of his identity, on the same level as his being Jewish. It is a contingent
element of his historical reality, not an essential aspect of his identity. Thus it cannot be
allowed to become the basis of the domination of females by males, any more than it legiti-
mates the domination of Gentiles by Jews, or plumbers by carpenters.

 Liberation theology

 The term “liberation theology” is now used to refer to the distinct form of theology which
has its origins in the Latin American situation in the 1960s and 1970s. The same term could,
in theory, be applied to any theology which is addressed to or deals with oppressive situa-
tions. In this sense, feminist theology could be regarded as a form of liberation theology, as
the older term “women’s liberation” suggests. Equally, black theology was particularly
concerned with the issue of liberation during the civil rights movement in the United States.
Some classical works on black theology and feminist liberation theology were actually pub-
lished at about the same time as the first major statements of Latin American liberation
theology. Nevertheless, the phrase “liberation theology” is now generally used to refer to the
specifically Latin American embodiment of a theology that focuses on human liberation.

 The origins of this movement are usually traced back to 1968, when the Catholic bishops
of Latin America gathered for a congress at Medellín, Colombia. This meeting – often

0001501190.INDD 2040001501190.INDD 204 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 205

known as CELAM II – sent shock waves throughout the region by acknowledging that the
church had often sided with oppressive governments in the region, and declaring that in
future it would be on the side of the poor.

 This pastoral and political stance was soon complemented by a solid theological foundation.
In his Theology of Liberation (1971), the Peruvian theologian Gustavo Gutiérrez (b.1928)
introduced the characteristic themes that would become definitive of the movement, and
which we shall explore presently. Other writers of note include the Brazilian Leonardo Boff
(b.1938), the Uruguayan Juan Luis Segundo (1925–96), and the Argentinian José Miguéz
Bonino (b.1924). This last theologian is unusual in one respect, in that he is a Protestant
(more precisely, a Methodist) voice in a conversation dominated by Roman Catholic writers.

 The basic themes of Latin American liberation theology may be summarized as follows:

1. Liberation theology is oriented toward the poor and oppressed. “The poor are the
authentic theological source for understanding Christian truth and practice” (Jon
Sobrino). In the Latin American situation, the church is on the side of the poor: “God is
clearly and unequivocally on the side of the poor” (Bonino). The fact that God is on the
side of the poor leads to a further insight: the poor occupy a position of especial impor-
tance in the interpretation of the Christian faith. All Christian theology and mission
must begin with the “view from below,” with the sufferings and distress of the poor.

2. Liberation theology involves critical reflection on practice. As Gutiérrez puts it, the-
ology is a “critical reflection on Christian praxis in the light of the word of God.”
Theology is not, and should not be, detached from social involvement or political action.
Whereas classical western theology regarded action as the result of reflection, liberation
theology inverts the order: action comes first, followed by critical reflection. “Theology
has to stop explaining the world, and start transforming it” (Bonino). True knowledge
of God can never be disinterested or detached, but comes in and through commitment
to the cause of the poor. There is a fundamental rejection of the Enlightenment view
that commitment is a barrier to knowledge.

 This last point has caused debate, on account of the movement’s apparent indebtedness
to Marxist theory. Liberation theologians have defended their use of Marx on two grounds.
First, Marxism is seen as a “tool of social analysis” (Gutiérrez), which allows insights to be
gained concerning the present state of Latin American society, and the means by which the
appalling situation of the poor may be remedied. Second, it provides a political program by
which the present unjust social system may be dismantled, and a more equitable society
created. In practice, liberation theology is intensely critical of capitalism and affirmative of
socialism. Liberation theologians have noted Thomas Aquinas’s use of Aristotle in his
theological method, and argued that they are merely doing the same thing – using a secular
philosopher to give substance to fundamentally Christian beliefs. For, it must be stressed,
liberation theology declares that God’s preference for and commitment to the poor is a
fundamental aspect of the gospel, not some bolt-on option arising from the Latin American
situation or based purely in Marxist political theory.

 It will be clear that liberation theology is of major significance to recent theological
debate. Two key theological issues may be considered as an illustration of its impact.

0001501190.INDD 2050001501190.INDD 205 4/25/2012 2:33:50 PM4/25/2012 2:33:50 PM

H I S T O R I C A L T H E O L O G Y

206

 Biblical hermeneutics
 Scripture is read as a narrative of liberation. Particular emphasis is laid upon the liberation
of Israel from bondage in Egypt, the prophets’ denunciation of oppression, and Jesus’ proc-
lamation of the gospel to the poor and outcast. Scripture is read not from a standpoint of
wishing to understand the gospel, but out of a concern to apply its liberating insights to the
Latin American situation. Western academic theology has tended to regard this approach
with some impatience, believing that it has no place for the considered insights of biblical
scholarship concerning the interpretation of such passages.

 The nature of salvation
 Liberation theology has tended to equate salvation with liberation, and stressed the social,
political, and economic aspects of salvation. The movement has laid particular emphasis
upon the notion of “structural sin,” noting that it is society, rather than individuals, that is
corrupted and requires redemption. To its critics, liberation theology has reduced salvation
to a purely worldly affair, and neglected its transcendent and eternal dimensions.

 Black theology

 “Black theology,” a movement which concerned itself with ensuring that the realities of
black experience were represented at the theological level, became especially significant in
the United States during the 1960s and 1970s. The first major evidence of the move toward
theological emancipation within the American black community dates from 1964, with the
publication of Joseph Washington’s Black Religion , a powerful affirmation of the distinc-
tiveness of black religion within the North American context. Washington emphasized the
need for integration and assimilation of black theological insights within mainstream
Protestantism; however, this approach was largely swept to one side with the appearance of
Albert Cleage’s Black Messiah . Cleage (1911–2000), pastor of the Shrine of the Black
Madonna in Detroit, urged black people to liberate themselves from white theological
oppression. Arguing that Scripture was written by black Jews, Cleage claimed that the
gospel of a black Messiah had been perverted by Paul in his attempt to make it acceptable
to Europeans. Despite the considerable overstatements within the work, Black Messiah
came to be a rallying point for black Christians determined to discover and assert their
 distinctive identity.

 The movement made several decisive affirmations of its theological distinctiveness
 during 1969. The “Black Manifesto” issued at the Inter-Religious Foundation for Community
Organization meeting in Detroit, Michigan, placed the issue of the black experience firmly
on the theological agenda. The statement by the National Committee of Black Churchmen
emphasized the theme of liberation as a central motif of black theology:

 Black Theology is a theology of black liberation. It seeks to plumb the black condition in the
light of God’s revelation in Jesus Christ, so that the black community can see that the gospel is
commensurate with the achievement of black humanity. Black Theology is a theology of
“blackness.” It is the affirmation of black humanity that emancipates black people from white
racism, thus providing authentic freedom for both white and black people.

0001501190.INDD 2060001501190.INDD 206 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 207

Although there are obvious affinities between this statement and the aims and emphases of
Latin American liberation theology, it must be stressed that, at this stage, there was no
formal interaction between the two movements. Liberation theology arose primarily within
the Roman Catholic church in South America, whereas black theology tended to arise
within black Protestant communities in North America.

 The most significant writer within the movement is generally agreed to be James H. Cone
(b.1938), whose Black Theology of Liberation (1970) appealed to the central notion of a God
who is concerned for the black struggle for liberation. Noting the strong preference of Jesus for
the oppressed, Cone argued that “God was black” – that is, identified with the oppressed.
However, Cone’s use of Barthian categories was criticized: why, it was asked, should a black
theologian use the categories of a white theology in articulating the black experience? Why
had he not made fuller use of black history and culture? In later works, Cone responded to
such criticisms by making a more pervasive appeal to “the black experience” as a central resource
in black theology. Nevertheless, Cone has continued to maintain a Barthian emphasis upon
the centrality of Christ as the self-revelation of God (while identifying him as “the black
Messiah”), and the authority of Scripture in interpreting human experience in general.

 Postliberalism

 One of the most significant developments in theology since about 1980 has been a growing
skepticism over the plausibility of a liberal worldview. The emergence of postliberalism is
widely regarded as one of the most important aspects of western theology since 1980.
The movement had its origins in the United States, and was initially associated with Yale
Divinity School, and particularly with theologians such as Hans Frei (1922–88), Paul Holmer
(1916–2004), and George Lindbeck (b.1923). While it is not strictly correct to speak of a “Yale
school” of theology, there are nevertheless clear “family resemblances” between a number of
the approaches to theology to emerge from Yale during the late 1970s and early 1980s. Since
then, postliberal trends have become well established within North American and British
academic theology. Its central foundations are narrative approaches to theology, such as those
developed by Hans Frei, and the schools of social interpretation which stress the importance
of culture and language in the generation and interpretation of experience and thought.

 Building upon the work of philosophers such as Alasdair MacIntyre (b.1929), postliber-
alism rejects both the traditional Enlightenment appeal to a “universal rationality” and the
liberal assumption of an immediate religious experience common to all humanity. Arguing
that all thought and experience is historically and socially mediated, postliberalism bases its
theological program upon a return to religious traditions, whose values are inwardly appro-
priated. Postliberalism is thus anti-foundational (in that it rejects the notion of a universal
foundation of knowledge), communitarian (in that it appeals to the values, experiences, and
language of a community, rather than prioritizing the individual), and historicist (in that it
insists upon the importance of traditions and their associated historical communities in the
shaping of experience and thought).

 The philosophical roots of this movement are complex. Within the movement, particular
appreciation can be discerned for the style of approach associated with the philosopher
Alasdair MacIntyre, as noted above, which places an emphasis on the relation between

 Adjective used
to describe the
theological
outlook of
the Swiss
theologian
Karl Barth;
noted chiefl y
for its
emphasis upon
the priority of
revelation and
its focus upon
Jesus Christ.

0001501190.INDD 2070001501190.INDD 207 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

208

 narrative, community, and the moral life. In this respect, postliberalism reintroduces a
strong emphasis on the particularity of the Christian faith, in reaction against the strongly
homogenizing tendencies of liberalism, in its abortive attempt to make theory (that all reli-
gions are saying the same thing) and observation (that the religions are different) coincide.

 Liberal critics of postliberalism have argued that it represents a lapse into a “ghetto ethic”
or some form of “ fideism ” or “tribalism,” on account of its retreat from universal norms of
value and rationality. Postliberals respond to their liberal critics by arguing that the latter
seem unable to accept that the Enlightenment is over, and that any notion of a “universal
language” or “common human experience” is simply a fiction, like – to use Hans-Georg
Gadamer’s famous analogy – Robinson Crusoe’s imaginary island.

 The most significant statement of the postliberal theological agenda remains George
Lindbeck’s Nature of Doctrine (1984). Rejecting “cognitive–propositional” approaches to
doctrine as premodern, and liberal “experiential–expressive” theories as failing to take
account of both human experiential diversity and the mediating role of culture in human
thought and experience, Lindbeck develops what he terms a “cultural–linguistic” approach
which embodies the leading features of postliberalism.

 The cultural–linguistic approach denies that there is some universal unmediated human
experience which exists apart from human language and culture. Rather, it stresses that the
heart of religion lies in living within a specific historical religious tradition, and interior-
izing its ideas and values. This tradition rests upon a historically mediated set of ideas, for
which the narrative is an especially suitable means of transmission.

 Such ideas can be seen in an earlier work of importance to the emergence of
 postliberalism – Paul Holmer’s Grammar of Faith (1978). For Holmer, Christianity possesses
a central grammar that regulates the structure and shape of Christian “language games.”
This language is not invented or imposed by theology; it is already inherent within the bib-
lical paradigms upon which theology is ultimately dependent. The task of theology is thus
to discern these intrabiblical rules (such as the manner in which God is worshiped and
spoken about), not to impose extrabiblical rules. For Holmer, one of liberalism’s most
fundamental flaws was its attempt to “reinterpret” or “restate” biblical concepts, which inev-
itably degenerated into the harmonization of Scripture with the spirit of the age. “Continuous
redoing of the Scripture to fit the age is only a sophisticated and probably invisible bondage
to the age rather than the desire to win the age for God.” Theology is grounded on the intra-
biblical paradigm, which it is obliged to describe and apply as best it can. To affirm that
theology has a regulatory authority is not to imply that it can regulate Scripture, but to
acknowledge that a distinctive pattern of regulation already exists within the biblical
material, which theology is to uncover and articulate.

 Postliberalism is of particular importance in relation to two areas of Christian theology.

 Systematic theology
 Theology is understood to be primarily a descriptive discipline, concerned with the exploration
of the normative foundations of the Christian tradition, which are mediated through the
scriptural narrative of Jesus Christ. Truth can be, at least in part, equated with fidelity to the
distinctive doctrinal traditions of the Christian faith. This has caused critics of postliberalism
to accuse it of retreating from the public arena into some kind of Christian ghetto. If Christian

 Understanding
of Christian
theology
that refuses
to accept
the need for
criticism or
evaluation
from sources
outside the
Christian faith
itself.

0001501190.INDD 2080001501190.INDD 208 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 209

theology, as postliberalism suggests, is intrasystemic (that is, concerned with the exploration
of the internal relationships of the Christian tradition), its validity is to be judged with refer-
ence to its own internal standards, rather than some publicly agreed or universal criteria.
Once more, this has prompted criticism from those who suggest that theology ought to have
external criteria, subject to public scrutiny, by which its validity can be tested.

 Christian ethics
 Stanley Hauerwas (b.1940) is widely regarded as the most distinguished writer to explore
postliberal approaches to ethics. Rejecting the Enlightenment idea of a universal set of
moral ideals or values, Hauerwas argues that Christian ethics is concerned with the
identification of the moral vision of a historical community (the church), and with bringing
that vision to actualization in the lives of its members. Thus ethics is intrasystemic, in that
it concerns the study of the internal moral values of a community. To be moral is to identify
the moral vision of a specific historical community, to appropriate its moral values, and to
practice them within that community.

 Radical orthodoxy

 Finally, we may turn to consider a movement that has recently arisen within English-
language theology, which has generated some important discussion and debate. The term
“radical orthodoxy” is used to refer to a broad approach to theology which emerged in the
1990s, associated with writers such as John Milbank (b.1952), Catherine Pickstock (b.1952),
and Graham Ward (b.1955), all of whom were originally based at Cambridge University. Its
ideas are set out in works such as John Milbank’s Theology and Social Theory: Beyond Secular
Reason (1993), and especially the edited volume Radical Orthodoxy: A New Theology (1999).

 The agenda of the movement is complex and sophisticated, and is perhaps best under-
stood in terms of the need for Christianity to construct its own alternatives to both moder-
nity and postmodernity. Milbank, Pickstock, and Ward hope to articulate a comprehensive
Christian perspective that will both supersede and replace secularisms, whether modern
and postmodern, finding in writers such as Augustine of Hippo models worthy of emula-
tion. While it is still too early to determine how successful the movement will be, it is clear
that it will be the subject of continued discussion in the near future.

 Key Names, Words, and Phrases

 Black theology
 charismatic movement
 dialectical theology
 Enlightenment
 evangelicalism
 feminism
 Great Awakening
 liberalism

 liberation theology
 Marxism
 modernism
 neo-orthodoxy
 postliberalism
 postmodernism
 quest of the historical Jesus
 Romanticism

0001501190.INDD 2090001501190.INDD 209 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

210

 Case Studies

 Case study 4.1 The quests of the historical Jesus

 The modern period has seen a series of developments of fundamental importance to
 Christology , which have no real parallel in previous Christian history. The rise of a ratio-
nalist worldview saw a series of challenges to traditional understandings of the identity and
significance of Jesus, without any real parallel with earlier times. In view of the importance
of these developments, they are considered here in some detail. Earlier case studies explored
the development of classical Christology, which continues to be a major aspect of theological
reflection within the church. The present case study explores this issue further, focusing on
three “quests of the historical Jesus” – the “original,” “new,” and “third” quests.

 The term “quest” has strongly romantic overtones, suggesting an affinity with the great
Arthurian “quest for the Holy Grail.” In fact, the term was introduced into the English-
language discussion of the (much more prosaically entitled) “historical Jesus question” by
the translator of Albert Schweitzer ’ s masterpiece of 1906 (published in English translation,
1911). A rough English translation of the German title is: “From Reimarus to Wrede: On the
History of the Question of the Historical Jesus.” The English translator, doubtless concerned
lest such an uninspiring title featuring two unknown German scholars might damage its
sales potential, transferred their names to a subtitle, and inserted a new title: “The Quest of
the Historical Jesus: A Study of Its Progress from Reimarus to Wrede.” The term was neither
used nor intended to be used by Schweitzer; nevertheless, it passed into general use, and
continues to be used to this day.

 The original quest for the historical Jesus
 Both Deism and the German Enlightenment developed the thesis that there was a serious
discrepancy between the real Jesus of history and the New Testament interpretation of his
significance. Underlying the New Testament portrait of the supernatural redeemer of
humanity lurked a simple human figure, a glorified teacher of common sense. While a

 Section of
Christian
theology
dealing with
the identity of
Jesus Christ,
particularly
the question of
the relation of
his human and
divine natures.

 Questions

1. What are the main features of the Enlightenment?
2. Which areas of Christian theology were especially affected by the ideas of the

Enlightenment? Why?
3. Summarize some of the features of the following movements: liberal Protestantism,

neo-orthodoxy, evangelicalism, liberation theology.
4. With which theological movements would you associate the following individ-

uals: Karl Barth, Leonardo Boff, James Cone, Stanley Hauerwas, Yves Congar,
Rosemary Radford Ruether, F. D. E. Schleiermacher?

5. Many recent theological movements represent “theologies of retrieval.” Why has
there been such interest in recovering older ideas in the present?

0001501190.INDD 2100001501190.INDD 210 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 211

supernatural redeemer was unacceptable to Enlightenment rationalism, the idea of an
enlightened moral teacher was not. This idea, developed with particular rigor by Reimarus,
suggested that it was possible to go behind the New Testament accounts of Jesus and
uncover a simpler, more human Jesus, who would be acceptable to the new spirit of the
age. And so the quest for the real and more credible “Jesus of history” began. Although this
quest would ultimately end in failure, the later Enlightenment regarded this “quest” as
holding the key to the credibility of Jesus within the context of a rational natural religion.
Jesus’ moral authority resided in the quality of his teaching and religious personality,
rather than in the unacceptable orthodox suggestion that he was God incarnate. And it is
this suggestion that underlies the celebrated “quest of the historical Jesus,” to which we
now turn.

 The original “quest of the historical Jesus” was based upon the presupposition that there
was a radical gulf between the historical figure of Jesus and the interpretation which the
Christian church had placed upon him. The “historical Jesus,” who lies behind the New
Testament, was a simple religious teacher; the “Christ of faith” was a misrepresentation of
this simple figure by early church writers. By going back to the historical Jesus, a more cred-
ible version of Christianity would result, stripped of all unnecessary and inappropriate
dogmatic additions (such as the idea of the resurrection or the divinity of Christ). Such
ideas, although frequently expressed by English Deists of the seventeenth century, received
their classic statements in Germany in the late eighteenth century, especially through the
posthumously published writings of Hermann Samuel Reimarus (1694–1768).

 Reimarus became increasingly convinced that both Judaism and Christianity rested
upon fraudulent foundations, and conceived the idea of writing a major work which would
bring this fact to public attention. The resulting work, An Apology for the Rational Worshipper
of God , subjected the entire biblical canon to the standards of rationalist criticism. However,
reluctant to cause any controversy, he did not publish the work. It remained in manuscript
form until his death. At some point, however, the manuscript fell into the hands of Gotthold
Ephraim Lessing (1729–81), who decided to have it published as a selection of extracts from
the work. These were published as “fragments of an unknown writer” in 1774, and promptly
caused a sensation. The work, which is now generally known as the “Wolfenbüttel
Fragments,” included a sustained attack on the historicity of the resurrection.

 The final fragment, entitled “On the Aims of Jesus and His Disciples,” concerned the
nature of our knowledge of Jesus Christ, and raised the question of whether the gospel
accounts of Jesus had been tampered with by the early Christians. Reimarus argued that
there was a radical difference between the beliefs and intentions of Jesus himself and those
of the apostolic church. Jesus’ language and images of God were, according to Reimarus,
those of a Jewish apocalyptic visionary, with a radically limited chronological and political
reference and relevance. Jesus accepted the late Jewish expectation of a Messiah who would
deliver his people from Roman occupation, and believed that God would assist him in this

 Gotthold Ephraim Lessing (1729–81) . A signifi cant representative of the German
Enlightenment, noted for his strongly rationalist approach to Christian theology.

0001501190.INDD 2110001501190.INDD 211 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

212

task. His cry of dereliction on the Cross represented his final realization that he had been
deluded and mistaken.

 However, the disciples were not prepared to leave things like this. They invented the idea
of a “spiritual redemption,” in the place of Jesus’ concrete political vision of an Israel liber-
ated from foreign occupation. They invented the idea of the resurrection of Jesus in order
to cover up the embarrassment caused by the death of Jesus. As a result, the disciples
invented doctrines quite unknown to Jesus, such as his death being an atonement for human
sin, adding such ideas to the biblical text to make it harmonize with their beliefs. As a result,
the New Testament as we now have it is riddled with fraudulent interpolations. The real
Jesus of history is concealed from us by the apostolic church, which substitutes a fictitious
Christ of faith, the redeemer of humanity from sin.

 In his masterly survey The Quest of the Historical Jesus , Albert Schweitzer argued that
Reimarus’s radical approach to the identity and significance of Jesus of Nazareth oblige
modern Christians to “leave behind what we learned in the catechism regarding the meta-
physical divine sonship, the Trinity, and similar dogmatic conceptions, and go out into a
wholly Jewish world of thought.” Jesus was, according to Reimarus, simply a Jewish political
figure, who confidently expected to cause a decisive and victorious popular rising against
Rome, and was shattered by his failure. The idea of the “resurrection” was invented to cover
up this failure, leading to an essentially political message becoming spiritualized.

 Although Reimarus found few, if any, followers at the time, he raised questions which
would become of fundamental importance in subsequent years. In particular, his explicit
distinction between the legitimate historical Jesus and the fictitious Christ of faith proved
to be of enormous significance. The resulting “quest of the historical Jesus” arose as a direct
result of the growing rationalist suspicion that the New Testament portrayal of Christ was a
dogmatic invention. It was genuinely believed to be possible to reconstruct the real histor-
ical figure of Jesus, and disentangle him from the dogmatic ideas in which the apostles had
clothed him.

 The critique of the quest, 1890–1910
 The illusion could not last. The most sustained challenge to the “life of Jesus” movement
developed on a number of fronts during the final decade of the nineteenth century. Three
main criticisms of the “religious personality” Christology of liberal Protestantism emerged
in the two decades before World War I; we shall consider them individually.

 The apocalyptic critique , primarily associated with Johannes Weiss (1863–1914) and
Albert Schweitzer (1875–1965), maintained that the strongly eschatological bias of Jesus’
proclamation of the Kingdom of God called the essentially Kantian liberal interpretation of

 Albert Schweitzer (1875–1965) . Th is leading German Protestant theologian was
noted particularly for his work on the historical Jesus, which led to a series of infl uen-
tial publications calling the validity and presuppositions of the “quest of the historical
Jesus” into question. In 1913, he gave up his theological career to undertake medical
work in Africa.

0001501190.INDD 2120001501190.INDD 212 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 213

the concept into question. In 1892, Johannes Weiss published Jesus’ Proclamation of the
Kingdom of God . In this book, he argued that the idea of the “Kingdom of God” was under-
stood by liberal Protestantism to mean the exercise of the moral life in society, or a supreme
ethical ideal. In other words, it was conceived primarily as something subjective, inward, or
spiritual, rather than in spatio-temporal terms. For Weiss himself, Ritschl’s concept of the
Kingdom of God was essentially continuous with that of the Enlightenment. It was a static
moral concept without eschatological overtones. The rediscovery of the eschatology of the
preaching of Jesus called not merely this understanding of the Kingdom of God, but also the
liberal portrait of Christ in general, into question. The “Kingdom of God” was thus not to
be seen as a settled and static realm of liberal moral values, but as a devastating apocalyptic
moment which overturned human values.

 For Schweitzer, however, the whole character of Jesus’ ministry was conditioned and
determined by his apocalyptic outlook. It is this idea that has become familiar to the
English-speaking world as “thoroughgoing eschatology.” Where Weiss regarded a substan-
tial part (but not all) of the teaching of Jesus as being conditioned by his radical eschatolog-
ical expectations, Schweitzer argued for the need to recognize that every aspect of the
teaching and attitudes of Jesus was determined by his eschatological outlook. Where Weiss
believed that only part of Jesus’ preaching was affected by this outlook, Schweitzer argued
that the entire content of Jesus’ message was consistently and thoroughly conditioned by
apocalyptic ideas – ideas that were quite alien to the settled outlook of late nineteenth-
century western Europe.

 The result of this consistent eschatological interpretation of the person and message of
Jesus of Nazareth was a portrait of Christ as a remote and strange figure, an apocalyptic and
wholly unworldly figure, whose hopes and expectations finally came to nothing. Far from
being an incidental and dispensable “husk” which could be discarded in order to establish
the true “kernel” of Jesus’ teaching concerning the universal fatherhood of God, escha-
tology was an essential and dominant characteristic of his outlook. Jesus thus appears to us
as a strange figure from an alien first-century Jewish apocalyptic milieu, so that, in
Schweitzer’s famous words, “he comes to us as one unknown.”

 The skeptical critique , associated particularly with William Wrede (1859–1906), called into
question the historical status of our knowledge of Jesus in the first place. History and theology
were closely intermingled in the synoptic narratives, and could not be disentangled.
According to Wrede, Mark was painting a theological picture in the guise of history, imposing
his theology upon the material which he had at his disposal. The Second Gospel was thus not
objectively historical, but was actually a creative theological reinterpretation of history. It was
thus impossible to go behind Mark’s narrative and reconstruct the history of Jesus, since – if
Wrede is right – this narrative is itself a theological construction, beyond which one cannot go.
The “quest of the historical Jesus” thus comes to an end, in that it proves impossible to
 establish an historical foundation for the “real” Jesus of history. Wrede identified the following
three radical and fatal errors underlying the Christologies of liberal Protestantism:

1. Although the liberal theologians appealed to later modifications of an earlier tradition
when faced with unpalatable features of the synoptic accounts of Jesus (such as miracles,
or obvious contradictions between sources), they failed to apply this principle

 Term (derived
from the
Greek word
 synopsis ,
“summary”)
used to refer
to the fi rst
three gospels
(Matthew,
Mark, and
Luke).

0001501190.INDD 2130001501190.INDD 213 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

214

 consistently. In other words, they failed to realize that the later belief of the community
had exercised a normative influence over the evangelist at every stage of his work.

2. The motives of the evangelists were not taken into account. The liberal theologians
tended simply to exclude those portions of the narratives they found unacceptable, and
contented themselves with what remained. By doing so, they failed to take seriously the
fact that the evangelist himself had a positive statement to make, and substituted for this
something quite distinct. The first priority should be to approach the gospel narratives
on their own terms, and to establish what the evangelist wished to convey to his readers.

3. The psychological approach to the gospel narratives tends to confuse what is conceivable
with what actually took place, being based upon an inadequate foundation. In effect,
liberal theologians tended to find in the Gospels precisely what they were seeking, on
the basis of a “sort of psychological guesswork” which appeared to value emotive
descriptions more than strict accuracy and certainty of knowledge.

 The dogmatic critique, due to Martin Kähler (1835–1912), challenged the theological
significance of the reconstruction of the historical Jesus. The “historical Jesus” was an irrel-
evance to faith, which was based upon the “Christ of faith.” Kähler rightly saw that the dis-
passionate and provisional Jesus of the academic historian cannot become the object of
faith. Yet how can Jesus Christ be the authentic basis and content of Christian faith when
historical science can never establish certain knowledge concerning the historical Jesus?
How can faith be based upon an historical event without being vulnerable to the charge of
historical relativism? It was precisely these questions that Kähler addressed in his book The
So-Called Historical Jesus and the Historic Biblical Christ .

 Kähler states his two objectives in this work as follows: first, to criticize and reject the
errors of the “life of Jesus” movement; and second, to establish the validity of an alternative
approach. For Kähler:

 The historical Jesus of modern writers conceals the living Christ from us. The Jesus of the “life
of Jesus” movement is merely a modern example of a brain-child of the human imagination, no
better than the notorious dogmatic Christ of Byzantine Christology. They are both equally far
removed from the real Christ. In this respect, historicism is just as arbitrary, just as humanly
arrogant, just as speculative and “faithlessly gnostic,” as that dogmatism which was itself con-
sidered modern in its own day.

Kähler concedes immediately that the “life of Jesus” movement was completely correct in so far
as it contrasted the biblical witness to Christ with an abstract dogmatism. He nevertheless insists

 Martin Kähler (1835–1912) . A German Lutheran theologian with a particular
 concern for the theological aspects of New Testament criticism and interpretation.
He was appointed to the chair of systematic theology at Halle in 1867. His most
famous work is an essay of 1892, in which he subjected the theological assumptions
of the “life of Jesus movement” to devastating criticism.

0001501190.INDD 2140001501190.INDD 214 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 215

upon its futility, a view summarized in his well-known statement to the effect that the entire life
of the Jesus movement is a blind alley. His reasons for making this assertion are complex.

 The most fundamental reason is that Christ must be regarded as what Kähler terms a
“supra-historical” rather than an “historical” figure, so that the critical historical method
cannot be applied in his case. The critical historical method could not deal with the supra-
historical (and hence supra-human) characteristics of Jesus, and hence was obliged to
ignore or deny them. In effect, the critical historical method could only lead to an Arian or
Ebionite Christology, on account of its latent dogmatic presuppositions. This point, made
frequently throughout the essay, is developed with particular force in relation to the
psychological interpretation of the personality of Jesus, and the related question concerning
the use of the principle of analogy in the critical historical method.

 Kähler notes that the psychological interpretation of the personality of Jesus is dependent
upon the (unrecognized) presupposition that the distinction between ourselves and Jesus is
one of degree rather than kind, which Kähler suggests must be criticized on dogmatic grounds.
More significantly, Kähler challenged the principle of analogy in the interpretation of the New
Testament portrayal of Christ in general which inevitably led to Jesus being treated as analogous
to modern human beings, and hence to a reduced Christology. If it is assumed from the outset
that Jesus is an ordinary human being, who differs from other humans only in degree and not
in nature, then this assumption will be read back into the biblical texts, and dictate the resulting
conclusion – that Jesus of Nazareth is a human being who differs from us only in degree.

 Second, Kähler argued that “we do not possess any sources for a life of Jesus which an
historian could accept as reliable and adequate.” This is not to say that the sources are unre-
liable and inadequate for the purposes of faith. Rather, Kähler wants to emphasize that
the gospels are not the accounts of disinterested, impartial observers, but rather accounts
of the faith of believers, which cannot be isolated, in either form or content, from that faith:
the gospel accounts “are not the reports of alert impartial observers, but are throughout the
testimonies and confessions of believers in Christ.” In that “it is only through these accounts
that we are able to come into contact with him,” it will be clear that the “biblical portrait of
Christ” is of decisive importance for faith.

 What is important for Kähler is not who Christ was, but what he presently does for
believers. The “Jesus of history” lacks the soteriological significance of the “Christ of faith.”
The thorny problems of Christology may therefore be left behind in order to develop what
he termed “soterology,” and defined as “the knowledge of faith concerning the person of the
savior.” In effect, Kähler argues that the “life of Jesus” movement has done little more than
create a fictitious and pseudo-scientific Christ, devoid of existential significance. For Kähler,
“the real Christ is the preached Christ.” Christian faith is not based upon this historical
Jesus, but upon the existentially significant and faith-evoking figure of the Christ of faith.

 Others took similar views. The German historian of dogma Friedrich Loofs (1858–1928),
for example, argued that theological reflection about the person of Jesus of Nazareth had to
take seriously historical research. Yet it was also necessary to realize that there was more to
the significance of Jesus of Nazareth than what historical research could disclose:

 Faith will, therefore, have to oppose the science of history, if the latter, unwilling to recognize
that Jesus stands beyond the reach of its standards, thinks that it has to eliminate those traits

0001501190.INDD 2150001501190.INDD 215 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

216

in the picture of Jesus which surpass the ordinary bounds of human life. Faith will have to
claim – and it has a right to do so – that historical science shall acknowledge that it cannot
say the last word about Jesus. … [Jesus] was a real man, and yet not a man like all others, a
man in whose case the analogy of all other human experience is of no use, a unique man
among all the children of God, (or sons of God as the New Testament says,) the unique one,
the only begotten son.

Concerns such as these about the limits of the historical method gradually came to domi-
nate the theological scene, and may be regarded as reaching their climax in the writings of
Rudolf Bultmann, to which we now turn.

 The retreat from history: Rudolf Bultmann
 Bultmann regarded the entire enterprise of the historical reconstruction of Jesus as a
blind alley. History was not of fundamental importance to Christology; it was merely
necessary that Jesus existed, and that the Christian proclamation (which Bultmann terms
the kerygma) is somehow grounded in his person. Bultmann thus famously reduced the
entire historical aspect of Christology to a single word – “that.” It is necessary only to believe
“that” Jesus Christ lies behind the gospel proclamation (or kerygma).

 For Bultmann, the Cross and the Resurrection are indeed historical phenomena (in that
they took place within human history) – but they must be discerned by faith as divine acts.
The Cross and the Resurrection are linked in the kerygma as the divine act of judgment and
the divine act of salvation. It is this divine act which is of continuing significance, and not
the historical phenomenon which acted as its bearer. The kerygma is thus not concerned
with matters of historical fact, but with conveying the necessity of a decision on the part of
its hearers, and thus transferring the eschatological moment from the past to the here and
now of the proclamation itself. “Jesus Christ encounters us in the kerygma and nowhere
else.” For Bultmann, the kerygma transmits the existential and transhistorical significance
of Jesus:

 The kerygma does not proclaim universal truths or a timeless idea – whether it is an idea of
God or of the redeemer – but an historical fact. … Therefore the kerygma is neither a vehicle
for timeless ideas nor the mediator of historical information: what is of decisive importance is
that the kerygma is Christ’s “that,” his “here and now,” a “here and now” which becomes present
in the address itself.

It is therefore not possible to go behind the kerygma, using it as a “source” in order to
 reconstruct an “historical Jesus” with his “messianic consciousness,” his “inner life,” or his

 Rudolf Bultmann (1884–1976) . A German Lutheran writer, who was appointed to a
chair of theology at Marburg in 1921. He is chiefl y noted for his program of “demy-
thologization” of the New Testament, and his use of existential ideas in the exposition
of the twentieth-century meaning of the gospel.

0001501190.INDD 2160001501190.INDD 216 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 217

“heroism.” That would merely be “Christ according to the flesh,” who no longer exists. It is
not the historical Jesus, but Jesus Christ, the one who preached, who is the Lord.

 This radical move away from history alarmed many. How could anyone rest assured that
Christology was properly grounded in the person and work of Jesus Christ? How could
anyone begin to check out Christology, if the history of Jesus was an irrelevance? It seemed
to an increasing number of writers, within the fields of both New Testament and dogmatic
studies, that Bultmann had merely cut a Gordian knot, without resolving the serious histor-
ical issues at stake. For Bultmann, all that could be, and could be required to be, known
about the historical Jesus was the fact that he existed. For the New Testament scholar
Gerhard Ebeling (1912–2001), the person of the historical Jesus is the fundamental basis of
Christology, and if it could be shown that Christology was a misinterpretation of the signif-
icance of the historical Jesus, Christology would be brought to an end. In this, Ebeling may
be seen as expressing the concerns that underlie the “new quest of the historical Jesus,” to be
discussed in the following section.

 The new quest of the historical Jesus
 Ebeling pointed to a fundamental deficiency in Bultmann’s Christology: its total lack of
openness to investigation (perhaps “verification” is too strong a term) in the light of histor-
ical scholarship. Might not Christology rest upon a mistake? How can we rest assured that
there is a justifiable transition from the preaching of Jesus to the preaching about Jesus?
Ebeling develops criticisms which parallel those of Ernst Käsemann, but with a theological,
rather than a purely historical, focus.

 The “new quest of the historical Jesus” is generally regarded as having been inaugurated
by Ernst Käsemann (1906–98), in a significant lecture of October 1953 on the problem of
the historical Jesus. The full importance of this lecture only emerges if it is viewed in the
light of the presuppositions and methods of the Bultmannian school up to this point.
Käsemann concedes that the synoptic gospels are primarily theological documents, and
that their theological statements are often expressed within the form of the historical.
In this, he endorses and recapitulates key axioms of the Bultmann school, here based upon
insights of Kähler and Wrede.

 Nevertheless, Käsemann immediately went on to qualify these assertions in a significant
manner. Despite their obviously theological concerns, the evangelists nevertheless believed
that they had access to historical information concerning Jesus of Nazareth, and that this
historical information is expressed and embodied in the text of the synoptic gospels. The
gospels include both the kerygma and historical narrative.

 Building on this insight, Käsemann points to the need to explore the continuity between
the preaching of Jesus and the preaching about Jesus. There is an obvious discontinuity bet-
ween the earthly Jesus and the exalted and proclaimed Christ; yet a thread of continuity
links them, in that the proclaimed Christ is already present, in some sense, in the historical
Jesus. It must be stressed that Käsemann is not suggesting that a new inquiry should be
undertaken concerning the historical Jesus in order to provide historical legitimation for
the kerygma; still less is he suggesting that the discontinuity between the historical Jesus
and the proclaimed Christ necessitates the deconstruction of the latter in terms of the
former. Rather, Käsemann is pointing to the theological assertion of the identity of the

0001501190.INDD 2170001501190.INDD 217 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

218

earthly Jesus and the exalted Christ being historically grounded in the actions and preaching
of Jesus of Nazareth. The theological affirmation is, Käsemann argues, dependent upon the
historical demonstration that the kerygma concerning Jesus is already contained in a
nutshell or embryonic form in the ministry of Jesus. In that the kerygma contains historical
elements, it is entirely proper and necessary to inquire concerning the relation of the Jesus
of history and the Christ of faith.

 It will be clear that the “new quest of the historical Jesus” is qualitatively different from
the discredited quest of the nineteenth century. Käsemann’s argument rests upon the recog-
nition that the discontinuity between the Jesus of history and the Christ of faith does not
imply that they are unrelated entities, with the latter having no grounding or foundation in
the former. Rather, the kerygma may be discerned in the actions and preaching of Jesus of
Nazareth, so that there is a continuity between the preaching of Jesus and the preaching
about Jesus. Where the older quest had assumed that the discontinuity between the histor-
ical Jesus and the Christ of faith implied that the latter was potentially a fiction, who
required to be reconstructed in the light of objective historical investigation, Käsemann
stresses that such reconstruction is neither necessary nor possible.

 The growing realization of the importance of this point led to intensive interest devel-
oping in the question of the historical foundations of the kerygma. Four positions of interest
may be noted:

1. Joachim Jeremias (1900–79), perhaps representing an extreme element in this debate,
seemed to suggest that the basis of the Christian faith lies in what Jesus actually said
and did, in so far as this can be established by theological scholarship. The first part of
his New Testament Theology was thus devoted in its totality to the “proclamation of
Jesus” as a central element of New Testament theology.

2. Käsemann himself identified the continuity between the historical Jesus and the keryg-
matic Christ in their common declaration of the dawning of the eschatological Kingdom
of God. Both in the preaching of Jesus and in the early Christian kerygma, the theme of
the coming of the Kingdom is of major importance.

3. As we saw above, Gerhard Ebeling locates the continuity in the notion of the “faith of
Jesus,” which he understands to be analogous to the “faith of Abraham” (described in
Romans 4) – a prototypical faith, historically exemplified and embodied in Jesus of
Nazareth, and proclaimed to be a contemporary possibility for believers.

4. Günter Bornkamm (1905–90) laid particular emphasis upon the note of authority
evident in the ministry of Jesus. In Jesus, the actuality of God confronts humanity and
calls it to a radical decision. Whereas Bultmann located the essence of Jesus’ preaching
in the future coming of the Kingdom of God, Bornkamm shifted the emphasis from the
future to the present confrontation of individuals with God through the person of
Jesus. This theme of “confrontation with God” is evident in both the ministry of Jesus
and the proclamation about Jesus, providing a major theological and historical link
between the earthly Jesus and the proclaimed Christ.

 The “new quest of the historical Jesus” was thus concerned to stress the continuity between
the historical Jesus and the Christ of faith. Whereas the “old quest” had the aim of discrediting

0001501190.INDD 2180001501190.INDD 218 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 219

the New Testament portrayal of Christ, the “new quest” ended up consolidating it, by
 stressing the continuities between the preaching of Jesus himself and the church’s preaching
about Jesus. Since then, there have been other developments in the field. In the last two
decades, particular attention has been directed toward exploring the relation between Jesus
and his environment in first-century Judaism. This development, which is especially associ-
ated with English and American writers such as Geza Vermes and E. P. Sanders, has renewed
interest in the Jewish background to Jesus, and further emphasized the importance of his-
tory in relation to Christology. The Bultmannian approach – which devalues the significance
of history in Christology – is widely regarded as discredited, at least for the moment.
We shall turn to consider this “third quest” in the concluding section of this case study.

 The third quest
 Since the general collapse of the “new quest” during the 1960s, a series of works have
appeared offering reevaluations of the historical Jesus. The term “third quest” has often been
applied to this group of works. The designation has been called into question by a number
of writers, who point out that the works and scholars who are gathered together under this
term do not have enough in common to categorize them in this way. For example, some
writers within the group make an appeal to sources outside the New Testament, especially
the Coptic Gospel of Thomas, in their analysis; others restrict their analysis to the New
Testament materials, especially the synoptic gospels. Despite such reservations, the term has
gained general acceptance, and it is therefore appropriate to include it in this survey.

 The “original quest” approached the stories of Jesus in the light of its strongly rationalist
presuppositions, and filtered out the miraculous aspects of the gospel narratives. The “new
quest” tended to focus on the words of Jesus. The “third quest” seems to involve a focus on
the healings and exorcisms of Jesus as indicative of the distinctive character of his mission
and his understanding of his own goals. Although some scholars within the movement
emphasize the Jewishness of Jesus (E. P. Sanders, Geza Vermes) others have suggested that
certain distinctive features of his teaching and ministry originate from outside Judaism – for
example, from within the Greco-Roman Cynical tradition (Dominic Crossan, Burton Mack).

 Among significant contributions to the “third quest,” the following should be noted in
particular:

1. John Dominic Crossan (b.1934) argues that Jesus was essentially a poor Jewish peasant
with a particular concern to challenge the power structures of contemporary society.
In his The Historical Jesus (1991) and Jesus: A Revolutionary Biography (1994), Crossan
argues that Jesus broke down prevailing social conventions, especially through his table
fellowship with sinners and social outcasts:

 The historical Jesus was, then, a peasant Jewish Cynic . His peasant village was close enough
to a Greco-Roman city like Sepphoris that sight and knowledge of Cynicism are neither
inexplicable nor unlikely. But his work was among the farms and villages of Lower Galilee.
His strategy, implicitly for himself and explicitly for his followers, was the combination of
 free healing and common eating , a religious and economic egalitarianism that negated alike
and at once the hierarchical and patronal normalcies of Jewish religion and Roman power.

0001501190.INDD 2190001501190.INDD 219 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

H I S T O R I C A L T H E O L O G Y

220

2. In books such as Jesus: A New Vision (1988) and Meeting Jesus Again for the First Time
(1994), Marcus L. Borg (b.1942) suggests that Jesus was a subversive sage concerned to
renew Judaism in a manner which posed a powerful challenge to the ruling temple elite.

3. In his Myth of Innocence (1988) and The Lost Gospel (1993), Burton L. Mack – widely
regarded as one of the most secular of recent New Testament scholars – argues that
Jesus was an individualistic sage along the lines of a Cynic. As a “Hellenistic Cynic
Sage” Jesus had little interest in specifically Jewish issues (such as the place of the
Temple, or the role of the Law); rather, he was concerned to identify and mock the
 conventions of contemporary society.

4. E. P. Sanders (b.1937) insists that Jesus is to be seen as a prophetic figure who was
concerned with the restoration of the Jewish people. In works such as Jesus and Judaism
(1985) and The Historical Figure of Jesus (1993), Sanders suggests that Jesus envisaged an
eschatological restoration of Israel. God would bring the present age to an end and usher
in a new order focusing on a new temple, with Jesus himself acting as God’s representative.

5. N. T. (Tom) Wright (b.1948) is widely credited with introducing the term “the third
quest.” Wright aims to steer a middle course between accepting the legitimate findings
of scholarship, especially concerning the Jewish background to Jesus, and maintaining
continuity with the interpretations of Jesus within early Christian communities:

 Either we “know” ahead of time that Jesus is “divine” (it is usually assumed that the force of
this predicate is already understood), in which case the writing of the history of his life
“must” reflect this fact. … Alternatively, we commit ourselves to ruthless historical investi-
gation, and expect, whether gladly or fearfully, that we will thereby “disprove,” or at least
seriously undermine, orthodox theology. … [Yet] rigorous history (i.e. open-ended inves-
tigation of actual events in first-century Palestine) and rigorous theology (i.e. open-ended
investigation of what the word “god,” and hence the adjective “divine,” might actually refer
to) belong together, and never more so than in discussion of Jesus.

 On the basis of this brief analysis of some representatives of the “third quest,” it will be
clear that, despite some shared themes, it generally lacks a coherent theological or historical
core. There is significant disagreement concerning whether Jesus is to be seen against a
Jewish or a Hellenistic background; about his attitude to the Jewish law and its religious
institutions; his view of the future of Israel; and the personal significance of Jesus in relation
to that future. Nevertheless, the term has found at least a degree of acceptance, despite its
clear weaknesses, and it is likely to remain an integral part of scholarly discussion of this
important issue.

 It is too early to evaluate the outcomes of the “third quest,” but it is becoming clear that
this more recent movement reflects a growing trend to treat the gospel as essentially reliable
historical documents, which situate Jesus of Nazareth against the intellectual context of his
day. In particular, the third quest tends to see Jesus of Nazareth as the proclaimer of the
Kingdom of God, as understanding himself to be the Lord’s anointed, destined to rule
Israel. This bears little relation to the “Jesus seminar,” which is increasingly seen as reflecting
the assumptions and methods of earlier approaches to the question, particularly its
 questionable historical positivism.

0001501190.INDD 2200001501190.INDD 220 4/25/2012 2:33:51 PM4/25/2012 2:33:51 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 221

 Case study 4.2 The basis and nature of salvation

 The question of how salvation is attained, and how that salvation is to be understood, has
been the subject of discussion throughout Christian history. The patristic period witnessed
the exploration of a variety of approaches, often with a particular concentration on the
theme of Christ’s victory over death or his transformation of corporate humanity through
deification. The Middle Ages witnessed a new interest in the morality or legality of
 atonement (see case study 2.2). In the modern period, the discussion has continued. The
present case study offers a survey of that discussion, beginning with a consideration of the
relation between the doctrines of the person and work of Christ – or, to use more technical
 language, between Christology and soteriology.

 The relation between Christology and soteriology
 In the great works of systematic theology dating from the periods of high scholasticism and
Protestant orthodoxy, a rigorous distinction was made between the “person of Christ” and
the “work of Christ.” In the modern period, this distinction has been generally abandoned,
on account of an increasing recognition of the inextricable connection of these two areas of
theology. Christology and soteriology are increasingly being regarded as the two sides of
one and the same coin. A number of considerations have led to this development.

 The first is the influence of a Kantian epistemology. Kant argued that we can only know
the “thing-in-itself ” (Ding-an-sich) in terms of its effect upon us. If this general approach is
translated to the cluster of issues centering upon the identity and significance of Jesus
Christ, it would seem to follow that the essence or identity of Christ (i.e., Christology)
cannot be separated from his effect or impact upon us (i.e., soteriology). This is the approach
adopted by Albrecht Ritschl in his Christian Doctrine of Justification and Reconciliation
(1874). Ritschl (1822–89) argued that it was improper to separate Christology and soteri-
ology, in that we perceive “the nature and attributes, that is the determination of being, only
in the effect of a thing upon us, and we think of the nature and extent of its effect upon us
as its essence.”

 The second consideration is the general recognition that, even in the New Testament,
there is a strong correlation between the Christological titles of Jesus and their soteriolog-
ical substructure. “A separation between Christology and soteriology is not possible,
because in general the soteriological interest, the interest in salvation, in the beneficia
Christi , is what causes us to ask about the figure of Jesus” (Wolfhart Pannenberg).

 Despite this consensus, there is continuing disagreement over the emphasis to be given
to soteriological considerations in Christology. For example, the approach adopted by
Rudolf Bultmann appears to reduce Christology to das Dass – the mere fact “that” a histor-
ical figure existed, to whom the kerygma can be traced and attached. The primary function
of the kerygma is to transmit the soteriological content of the Christ-event. A related
approach, found in A. E. Biedermann and Paul Tillich, draws a distinction between the
“Christ principle” and the historical person of Jesus. This has led some writers, most notably
Pannenberg, to express anxiety that a Christology might simply be constructed out of
 soteriological considerations (and thus be vulnerable to the criticisms of Ludwig Feuerbach),
rather than grounded in the history of Jesus himself.

0001501190.INDD 2210001501190.INDD 221 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

222

 Interpretations of the work of Christ
 Modern discussions of the meaning of the Cross and resurrection of Christ are best grouped
around four central controlling themes or images. It must be stressed that these are not
mutually exclusive, and that it is normal to find writers adopting approaches that incorpo-
rate elements drawn from more than one such category. Indeed, it can be argued that the
views of most writers on this subject cannot be reduced to or confined within a single
 category without doing serious violence to their ideas.

 Sacrifice The New Testament, drawing on Old Testament imagery and expectations,
presents Christ’s death upon the cross as a sacrifice. This approach, which is especially
associated with the Letter to the Hebrews, presents Christ’s sacrificial offering as an
effective and perfect sacrifice, which was able to accomplish that which the sacrifices
of the Old Testament were only able to intimate, rather than achieve. This idea is devel-
oped subsequently within the Christian tradition. For example, in taking over the
imagery of sacrifice, Augustine states that Christ “was made a sacrifice for sin, offering
himself as a whole burnt offering on the cross of his passion.” In order for humanity to
be restored to God, the mediator must sacrifice himself; without this sacrifice, such
 restoration is an impossibility. For Augustine, this sacrifice is commemorated in the
eucharist. Similar ideas may be discerned in the theology of the Middle Ages, and into
the early modern period.

 The sacrificial offering of Christ on the cross came to be linked especially with one aspect
of the “threefold office of Christ” (munus triplex Christi). According to this typology, which
dates from the middle of the sixteenth century, the work of Christ could be summarized
under three “offices”: prophet (by which Christ declares the will of God), priest (by which
he makes sacrifice for sin), and king (by which he rules with authority over his people). The
general acceptance of this taxonomy within Protestantism in the late sixteenth and seven-
teenth centuries led to a sacrificial understanding of Christ’s death becoming of central
importance within Protestant soteriologies. Thus John Pearson’s Exposition of the Creed of
1659 insists upon the necessity of the sacrifice of Christ in redemption, and specifically
links this with the priestly office of Christ:

 The redemption or salvation which the Messiah was to bring consisteth in the freeing of a sin-
ner from the state of sin and eternal death into a state of righteousness and eternal life. Now a
freedom from sin could not be wrought without a sacrifice propitiatory, and therefore there
was a necessity of a priest.

 Since the Enlightenment, however, there has been a subtle shift in the meaning of the
term. A metaphorical extension of meaning has come to be given priority over the original.
Whereas the term originally referred to the ritual offering of slaughtered animals as a spe-
cifically religious action, the term increasingly came to mean heroic or costly action on the
parts of individuals, especially the giving up of one’s life, with no transcendent reference or
expectation.

 This trend may be seen developing in John Locke’s The Reasonableness of Christianity of
1695. Locke argues that the only article of faith required of Christians is that of belief in

0001501190.INDD 2220001501190.INDD 222 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 223

Christ’s Messiahship; the idea of a sacrifice for sin is studiously set to one side. “The faith
required was to believe Jesus to be the Messiah, the anointed, who had been promised by
God to the world. … I do not remember that [Christ] anywhere assumes to himself the title
of a priest, or mentions anything relating to his priesthood.”

 These arguments were developed further by the Deist writer Thomas Chubb (1679–1747),
especially in his The True Gospel of Jesus Christ Vindicated of 1739. Arguing that the true
religion of reason was that of conformity to the eternal rule of right, Chubb argues that the
idea of Christ’s death as a sacrifice arises from the apologetic concerns of the early Christian
writers, which led them to harmonize this religion of reason with the cult of the Jews: “As
the Jews had their temple, their altar, their high priest, their sacrifices and the like, so the
apostles, in order to make Christianity bear a resemblance to Judaism, found out something
or other in Christianity, which they by a figure of speech called by those names.” Chubb, in
common with the emerging Enlightenment tradition, dismissed this as spurious. “God’s
disposition to show mercy … arises wholly from his own innate goodness or mercifulness,
and not from anything external to him, whether it be the sufferings and death of Jesus
Christ or otherwise.”

 Even Joseph Butler, in attempting to reinstate the notion of sacrifice in The Analogy of
Religion of 1736, found himself in difficulty, given the strongly rationalist spirit of the age.
In upholding the sacrificial nature of Christ’s death, he found himself obliged to concede
more than he cared to:

 How and in what particular way [the death of Christ] had this efficacy, there are not wanting
persons who have endeavoured to explain; but I do not find that Scripture has explained it.
We seem to be very much in the dark concerning the manner in which the ancients understood
atonements to be made, i.e., pardon to be obtained by sacrifice.

 Horace Bushnell’s Vicarious Sacrifice of 1866 illustrates this same trend in the Anglo-
American theology of the period, but in a more constructive manner. Through his suffering,
Christ awakens our sense of guilt. His vicarious sacrifice demonstrates that God suffers on
account of evil. In speaking of the “tender appeals of sacrifice,” Bushnell might seem to align
himself with purely exemplarist understandings of the death of Christ; however, Bushnell is
adamant that there are objective elements to atonement. Christ’s death affects God, and
expresses God. There are strong anticipations of later theologies of the suffering of God,
when Bushnell declares:

 Whatever we may say or hold or believe concerning the vicarious sacrifice of Christ, we are to
affirm in the same manner of God. The whole Deity is in it, in it from eternity. … There is a
cross in God before the wood is seen on the hill. … It is as if there were a cross unseen, standing
on its undiscovered hill, far back in the ages.

 The use of sacrificial imagery has become noticeably less widespread since 1945,
 especially in German-language theology. It is highly likely that this relates directly to the
rhetorical debasement of the term in secular contexts, especially in situations of national
emergency. The secular use of the imagery of sacrifice, often degenerating to little more

0001501190.INDD 2230001501190.INDD 223 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

224

than slogan-mongering, is widely regarded as having tainted and compromised both the
word and the concept. The frequent use of such phrases as “he sacrificed his life for King
and country” in British circles during World War I, and Adolf Hitler’s extensive use of
 sacrificial imagery in justifying economic hardship and the loss of civil liberties as the price
of German national revival in the late 1930s, served to render the term virtually unusable
for many in Christian teaching and preaching, on account of its negative associations.
Nevertheless, the idea continues to be of importance in modern Roman Catholic sacra-
mental theology, which continues to regard the eucharist as a sacrifice, and to find in this
image a rich source of theological imagery.

 Christus Victor The New Testament and early church laid considerable emphasis upon the
victory gained by Christ over sin, death, and Satan through his Cross and Resurrection.
This theme of victory, often linked liturgically with the Easter celebrations, was of major
importance within the western Christian theological tradition until the Enlightenment.
With the advent of the Enlightenment, however, it began to fall out of theological favor,
increasingly being regarded as outmoded and unsophisticated. The following factors appear
to have contributed to this development:

1. Rational criticism of belief in the resurrection of Christ, characteristic of the
Enlightenment, raised doubts concerning whether one could even begin to speak of a
“victory” over death.

2. The imagery traditionally linked with this approach to the Cross – such as the
existence of a personal devil in the form of Satan, and the domination of human
existence by oppressive or satanic forces of sin and evil – was dismissed as premodern
superstition.

 The rehabilitation of this approach in the modern period is usually dated to 1931, with
the appearance of Gustaf Aulén’s Christus Victor . This short book, which originally appeared
in German as an article in Zeitschrift für systematische Theologie (1930), has exercised a
major influence over English-language approaches to the subject. Aulén argued that the
classic Christian conception of the work of Christ was summed up in the belief that the risen
Christ had brought new possibilities of life to humanity through his victory over the powers
of evil. In a brief and very compressed account of the history of theories of the atonement,
Aulén argued that this highly dramatic “classic” theory had dominated Christianity until
the Middle Ages, when more abstract legal theories began to gain ground. The situation was
radically reversed through Martin Luther, who reintroduced the theme. However, the scho-
lastic concerns of Protestant orthodoxy led to its being relegated once more to the
background. Aulén argued that this approach could no longer be allowed to be the victim
of historical circumstances; it demanded a full and proper hearing.

 Historically, Aulén’s case was soon found to be wanting. Its claims to be treated as the
“classic” theory of the atonement had been overstated. It was indeed an important compo-
nent of the general patristic understanding of the nature and mode of procurance of salva-
tion; nevertheless, if any theory could justly lay claim to the title of “the classic theory of the
atonement,” it would be the notion of redemption through unity with Christ.

0001501190.INDD 2240001501190.INDD 224 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 225

 Nevertheless, Aulén’s views were sympathetically received. In part, this reflects
growing disenchantment with the Enlightenment worldview in general; more funda-
mentally, perhaps, it represents a growing realization of the reality of evil in the world,
fostered by the horrors of World War I. The insights of Sigmund Freud, drawing attention
to the manner in which adults could be spiritually imprisoned by their subconscious,
raised serious doubts about the Enlightenment view of the total rationality of human
nature, and lent new credibility to the idea that humans are held in bondage to unknown
and hidden forces. Aulén’s approach seemed to resonate with a growing realization of the
darker side of human nature. It had become intellectually respectable to talk about
“forces of evil.”

 His approach also offered a tertium quid , a third possibility, which mediated between the
two alternatives then on offer within mainstream liberal Protestantism – both of which
were regarded as flawed. The classic legal theory was regarded as raising difficult theological
questions, not least concerning the morality of atonement; the subjective approach, which
regarded Christ’s death as doing little more than arousing human religious sentiment,
seemed to be seriously religiously inadequate. Aulén offered an approach to the meaning of
the death of Christ which bypassed the difficulties of legal approaches, yet vigorously
defended the objective nature of the atonement. Nevertheless, Aulén’s Christus Victor
approach did raise some serious questions. It offered no rational justification for the manner
in which the forces of evil are defeated through the cross of Christ. Why the Cross? Why not
in some other manner?

 Since then, the image of victory has been developed in writings on the Cross. Rudolf
Bultmann extended his program of demythologization to the New Testament theme of vic-
tory, interpreting it as a victory over inauthentic existence and unbelief. Paul Tillich offers
a reworking of Aulén’s theory, in which the victory of Christ on the cross is interpreted as a
victory over existential forces which threaten to deprive us of authentic existence. Bultmann
and Tillich, in adopting such existentialist approaches, thus convert a theory of the atone-
ment which was originally radically objective into a subjective victory within the human
consciousness.

 In his Past Event and Present Salvation (1989), Oxford theologian Paul Fiddes
(b.1947) emphasizes that the notion of “victory” retains a place of significance within
Christian thinking about the Cross. Christ’s death does more than impart some new
knowledge to us, or express old ideas in new manners. It makes possible a new mode of
existence:

 The victory of Christ actually creates victory in us. … The act of Christ is one of those moments
in human history that “opens up new possibilities of existence.” Once a new possibility has been
disclosed, other people can make it their own, repeating and reliving the experience.

 Legal approaches A third approach centers on the idea of the death of Christ providing the
basis by which God is enabled to forgive sin. This notion is traditionally associated with
the eleventh-century writer Anselm of Canterbury, who developed an argument for the
necessity of the Incarnation on its basis. This model became incorporated into classical
Protestant dogmatics during the period of orthodoxy, and finds its expression in many hymns

0001501190.INDD 2250001501190.INDD 225 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

226

of the eighteenth and nineteenth centuries. Three main models were used to understand
the manner in which the forgiveness of human sins is related to the death of Christ:

1. Representation. Christ is here understood to be the covenant representative of
humanity. Through faith, believers come to stand within the covenant between God
and humanity. All that Christ has achieved through the Cross is available on account of the
covenant. Just as God entered into a covenant with his people Israel, so he has entered into
a covenant with his church. Christ, by his obedience upon the cross, represents his cove-
nant people, winning benefits for them as their representative. By coming to faith, individ-
uals come to stand within the covenant, and thus share in all its benefits, won by Christ
through his Cross and Resurrection – including the full and free forgiveness of our sins.

2. Participation. Through faith, believers participate in the risen Christ. They are “in Christ,”
to use Paul’s famous phrase. They are caught up in him, and share in his risen life. As a result
of this, they share in all the benefits won by Christ, through his obedience upon the cross.
One of those benefits is the forgiveness of sins, in which they share through their faith.
Participating in Christ thus entails the forgiveness of sins, and sharing in his righteousness.

3. Substitution. Christ is here understood to be a substitute, the one who goes to the cross in
our place. Sinners ought to have been crucified, on account of their sins. Christ was
 crucified in their place. God allows Christ to stand in our place, taking our guilt upon him-
self, so that his righteousness – won by obedience upon the cross – might become ours.

 With the onset of the Enlightenment, this approach to the atonement was subjected to a
radical critique. The following major points of criticism were directed against it:

1. It appeared to rest upon a notion of original guilt, which Enlightenment writers found
unacceptable. Each human being was responsible for his or her own moral guilt; the
very notion of an inherited guilt, as it was expressed in the traditional doctrine of
original sin, was to be rejected.

2. The Enlightenment insisted upon the rationality, and perhaps above all the morality, of
every aspect of Christian doctrine. This theory of the atonement appeared to be mor-
ally suspect, especially in its notions of transferred guilt or merit. The central idea of
“vicarious satisfaction” was also regarded with acute suspicion: in what sense was it
moral for one human being to bear the penalties due for another?

 These criticisms were given added weight through the development of the discipline of
the “history of dogma” (Dogmengeschichte). The representatives of this movement, from G. S.
Steinbart through to Adolf von Harnack, argued that a series of assumptions, each of central
importance to the Anselmian doctrine of penal substitution, had become incorporated into
Christian theology by what were little more than historical accidents. For example, in his
 System of Pure Philosophy of 1778, Steinbart argued that historical investigation disclosed the
intrusion of three “arbitrary assumptions” into Christian reflection on salvation:

• the Augustinian doctrine of original sin;
• the concept of satisfaction;
• the doctrine of the imputation of the righteousness of Christ.

0001501190.INDD 2260001501190.INDD 226 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 227

 For such reasons, Steinbart felt able to declare the substructure of orthodox Protestant
thinking on the atonement to be a relic of a bygone era.

 More recently, the idea of guilt – a central aspect of legal approaches to soteriology – has
been the subject of much discussion, especially in the light of Freud’s views on the origin of
guilt in childhood experiences. For some twentieth-century writers, “guilt” is simply a psy-
chosocial projection, whose origins lie not in the holiness of God but in the weaknesses and
anxieties of human nature. These psychosocial structures are then, it is argued, projected
onto some imaginary screen of “external” reality, and treated as if they are objectively true.
While this represents a considerable overstatement of the case, it has the advantage of
clarity, and allows us to gain an appreciation of the considerable pressure that this approach
to the atonement is currently facing.

 Nevertheless, this view continues to find significant representatives. The collapse of the
evolutionary moral optimism of liberal Protestantism in the wake of World War I did much
to raise again the question of human guilt, and the need for redemption from outside the
human situation. Two significant contributions to this discussion may be regarded as pre-
cipitated directly by the credibility crisis faced by liberal Protestantism at this time.

 P. T. Forsyth’s The Justification of God (1916), written during World War I, represents an
impassioned plea to allow the notion of the “justice of God” to be rediscovered. Forsyth is
less concerned than Anselm about the legal and juridical aspects of the Cross; his interest
centers on the manner in which the Cross is inextricably linked with “the whole moral
fabric and movement of the universe.” The doctrine of the atonement is inseparable from
“the rightness of things.” God acts to restore this “rightness of things,” in that God makes
available through the Cross a means of moral regeneration – something which World War
I demonstrated that humanity needed, yet was unable to provide itself:

 The cross is not a theological theme, nor a forensic device, but the crisis of the moral universe
on a scale far greater than earthly war. It is the theodicy of the whole God dealing with the
whole soul of the whole world in holy love, righteous judgement and redeeming grace.

Through the Cross, God aims to restore the rightness of the world through rightful means –
a central theme of Anselm’s doctrine of atonement, creatively restated.

 More significant is the extended discussion of the theme of “atonement” or “reconcilia-
tion” (the German term Versöhnung can bear both meanings) to be found in Karl Barth’s
 Church Dogmatics . The central section (IV/1, §59, 2) addressing the issue is entitled –
 significantly – “The Judge Judged in Our Place.” The title derives from the Heidelberg
Catechism, which speaks of Christ as the judge who “has represented me before the judg-
ment of God, and has taken away all condemnation from me.” The section in question can
be regarded as an extended commentary on this classic text of the Reformed tradition,
dealing with the manner in which the judgment of God is in the first place made known
and enacted; and in the second, is taken upon God himself (a central Anselmian theme,
even if Anselm failed to integrate it within a Trinitarian context).

 The entire section is steeped in the language and imagery of guilt, judgment, and forgive-
ness. In the Cross, we can see God exercising his rightful judgment of sinful humanity
(Barth uses the compound term Sündermensch to emphasize that “sin” is not a detachable

0001501190.INDD 2270001501190.INDD 227 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

228

aspect or feature of human nature). The Cross exposes human delusions of self-sufficiency
and autonomy of judgment, which Barth sees encapsulated in the story of Genesis 3: “the
human being wants to be his own judge.”

 Yet alteration of the situation demands that its inherent wrongness be acknowledged. For
Barth, the Cross of Christ represents the locus in which the righteous judge makes known
his judgment of sinful humanity, and simultaneously takes that judgment upon himself:

 What took place is that the Son of God fulfilled the righteous judgement on us human beings
by himself taking our place as a human being, and in our place undergoing the judgement
under which we had passed. … Because God willed to execute his judgement on us in his Son,
it all took place in his person, as his accusation and condemnation and destruction. He judged,
and it was the judge who was judged, who allowed himself to be judged.

 The strongly substitutionary character of this approach will be evident. God exercises his
righteous judgment by exposing our sin, by taking it upon himself, and thus by neutralizing
its power. The Cross thus both speaks “for us” and “against us.” Unless the Cross is allowed
to reveal the full extent of our sin, it cannot take that sin from us:

 The “for us” of his death on the cross included and encloses this terrible “against us.” Without
this terrible “against us,” it would not be the divine and holy and redemptive and effectively help-
ful “for us,” in which the conversion of humanity and the world to God has become an event.

 Exemplarist approaches A central aspect of the New Testament understanding of the
meaning of the Cross relates to the demonstration of the love of God for humanity. With the
rise of the Enlightenment worldview, increasingly critical approaches were adopted to theories
of the atonement which incorporated transcendent elements – such as the idea of a sacrifice
which had some impact upon God, or Christ dying in order to pay some penalty or satisfac-
tion which was due for sin. The increasingly skeptical attitude to the Resurrection tended to
discourage theologians from incorporating this into their theologies of atonement with
anything even approaching the enthusiasm of earlier generations. As a result, the emphasis of
theologians sympathetic to the Enlightenment came to focus upon the Cross itself.

 However, many Enlightenment theologians also had difficulties with the “two natures”
doctrine. The form of Christology which perhaps expresses the spirit of the Enlightenment
most faithfully is a degree Christology – that is to say, a Christology which recognizes a
difference of degree, but not of nature, between Christ and other human beings. Jesus Christ
was recognized as embodying certain qualities that were present, actually or potentially, in all
other human beings, the difference lying in the superior extent to which he embodied them.

 When such considerations are applied to theories of atonement, a consistent pattern
begins to emerge. This can be studied from the writings of leading representatives of the
German Enlightenment, such as G. S. Steinbart, I. G. Töllner, G. F. Seiler, and K. G.
Bretschneider. Its basic features can be summarized as follows:

1. The Cross has no transcendent reference or value; its value relates directly to its impact
upon humanity. Thus the Cross represents a “sacrifice” only in that it represents Christ
giving up his life.

0001501190.INDD 2280001501190.INDD 228 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 229

2. The person who died upon the Cross was a human being, and the impact of that death
is upon human beings. That impact takes the form of inspiration and encouragement
to model ourselves upon the moral example set us in Jesus himself.

3. The most important aspect of the Cross is that it demonstrates the love of God
toward us.

 This approach became highly influential in rationalist circles throughout nineteenth-
century Europe. The mystery and apparent irrationalism of the Cross had been neutralized;
what remained was a powerful and dramatic plea for the moral improvement of humanity,
modeled on the lifestyle and attitudes of Jesus Christ. The model of a martyr, rather than a
savior, describes the attitude increasingly adopted toward Jesus within such circles.

 The most significant challenge to this eighteenth-century rationalist approach to the
Cross is due to F. D. E. Schleiermacher, who insisted upon the religious value of the death
of Christ. Christ did not die to make or endorse a moral system; he came in order that the
supremacy of the consciousness of God could be established in humanity. Nevertheless,
Schleiermacher was often represented as teaching a view of the atonement as Lebenserhöhung ,
a kind of moral elevation of life (as in the account set forth by Gustaf Aulén). His distinctive
ideas proved to be capable of being assimilated to purely exemplarist understandings, rather
than posing a coherent challenge to them.

 The most significant statement of an exemplarist approach to atonement in England is to
be found in the 1915 Bampton Lectures of the noted modernist Hastings Rashdall. In these
lectures, Rashdall launched a vigorous attack on traditional approaches to the atonement.
The only interpretation of the Cross that is adequate for the needs of the modern age is that
already associated with the medieval writer Peter Abelard:

 The church’s early creed, “There is none other name given among men by which we may be
saved,” may be translated so as to be something of this kind: “There is none other ideal given
among men by which we may be saved, except the moral ideal which Christ taught us by his
words, and illustrated by his life and death of love.”

Other English writers who adopted similar or related approaches include G. W. H. Lampe
and John Hick. In his essay “The Atonement: Law and Love,” contributed to the volume
 Soundings , Lampe launched a fierce attack on legal approaches to his subject, before com-
mending an exemplarist approach based on “the paradox and miracle of love.”

 The position of John Hick is of especial interest, in that it relates to the place of the work
of Christ in inter-faith dialogue. The religious pluralist agenda has certain important
theological consequences. Traditional Christian theology does not lend itself particularly
well to the homogenizing agenda of religious pluralists. The suggestion that all religions are
more or less talking about vaguely the same thing finds itself in difficulty in relation to
certain essentially Christian ideas – most notably, the doctrines of the Incarnation, atone-
ment, and the Trinity. The suggestion that something unique is made possible or available
through the death of Christ is held to belittle non-Christian religions. In response to this
pressure, a number of major Christological and theological developments may be noted.
Doctrines such as the Incarnation, which imply a high profile of identification between

0001501190.INDD 2290001501190.INDD 229 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

230

Jesus Christ and God, are discarded, in favor of various degree Christologies, which are
more amenable to the reductionist program of liberalism.

 A sharp distinction is thus drawn between the historical person of Jesus Christ, and the
principles which he is alleged to represent. Paul Knitter is but one of a small galaxy of plu-
ralist writers concerned to drive a wedge between the “Jesus-event” (which is unique to
Christianity) and the “Christ-principle” (accessible to all religious traditions, and expressed
in their own distinctive, but equally valid, ways). Viewed in this pluralist light, the Cross of
Christ is thus understood to make known something which is accessible in other manners,
and which is a universal religious possibility. Thus Hick argues that the Christ-event is
only “one of the points at which God has been and still is creatively at work within human
life”; his distinctiveness relates solely to his being a “visible story,” and not an “additional
truth.”

 The Cross: constitutive or illustrative?
 In his Doctrine of Reconciliation of 1898, Martin Kähler posed the following question
concerning theories of the atonement: “Did Christ just make known some
insights concerning an unchangeable situation – or did he establish a new situation?” With
this question we come to a central aspect of soteriology. Does the Cross of Christ illustrate
the saving will of God? Or does it make such a salvation possible in the first place? Is it
 constitutive or illustrative?

 The latter approach has been characteristic of much writing inspired by the Enlightenment,
which treats the Cross as a historical symbol of a timeless truth. The Scottish theologian
John Macquarrie (1919–2007) firmly defended this approach in his Principles of Christian
Theology of 1977:

 It is not that, at a given moment, God adds the activity of reconciliation to his previous activ-
ities, or that we can set a time when his reconciling activity began. Rather, it is the case that at
a given time there was a new and decisive interpretation of an activity that had always been
going on, an activity that is equiprimordial with creation itself.

 A similar approach is associated with Maurice F. Wiles (1929–2005), who argued in The
Remaking of Christian Doctrine of 1974 that the Christ-event is “in some way a demonstra-
tion of what is true of God’s eternal nature.” Brian Hebblethwaite concurs: “it needs to be
stated quite categorically that God’s forgiving love does not depend on the death of Christ,
but rather is manifested and enacted in it.”

 Yet the debate is far from over. In The Actuality of Atonement (1988), Colin Gunton
(1941–2003) suggests that non-constitutive approaches to the atonement run the risk of
falling back into exemplarist and subjective doctrines of salvation. Yet it is necessary to say
that Christ does not just reveal something of importance to us; he achieves something for
us – something without which salvation would not be possible. Raising the question of
whether “the real evil of the world is faced and healed ontologically in the life, death and
resurrection of Jesus,” Gunton argues that there must be a sense in which Christ is a
 “substitute” for us: he does for us something that we ourselves cannot do. To deny this is to
revert to some form of Pelagianism, or a purely subjective understanding of salvation.

0001501190.INDD 2300001501190.INDD 230 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 231

 The nature of salvation
 What is the salvation that is made known or possible through the death of Christ? “Salvation”
is an enormously complex notion, embracing a number of related and mutually interacting
ideas. The following major themes may all be discerned in modern discussions of the sub-
ject, and are noted simply to indicate the complexity of the subject, as well as to allow the
reader to gain an appreciation of some of the characteristic emphases within modern
theology.

 It must be stressed that a major theological point underlies the various manners in which
salvation is interpreted. The growth of Christianity in recent centuries, chiefly through mis-
sionary work, has raised the issue of contextualization. How should the vocabulary and
conceptual framework of the Christian tradition be adapted or refined to meet the new
situations into which the Christian faith has expanded? Harvey M. Conn is one writer to
raise the importance of this question, noting that salvation is to be particularized in terms
of the situation addressed by the gospel at any given moment. Historically, this has meant
that notions of salvation have varied from one cultural context to another – a point that
lends added weight to Wolfhart Pannenberg’s plea that Christologies should not be
 constructed solely on soteriological foundations, but should engage with and be grounded
in the history of Jesus of Nazareth. A brief survey will indicate the considerable diversity of
concepts of salvation which have gained influence since 1700:

• Deification. The motif of deification dominates the soteriology of the early church, as
can be seen from the writings of (to note but a few examples) Athanasius and the
Cappadocian Fathers. It has remained an integral part of eastern Orthodox theology in
the modern period, and plays a significant role in the theology of modern writers within
this tradition such as Vladimir Lossky.

• Righteousness before God. The notion of righteousness before God (coram Deo) played a
major part in the development of Luther’s doctrine of justification in the sixteenth
century. Lutheran orthodoxy, especially during the eighteenth century, retained this
emphasis on justification. Both Pietist and Enlightenment writers regarded the notion
of “imputed righteousness” with some suspicion, considering it to amount to a legal
fiction or moral deception. This led to an increased emphasis upon holiness within the
Pietist tradition, and upon morality within Enlightenment circles, and an increasing
reluctance on the part of mainstream Protestant theologians to make use of the imagery
of justification. In part, this is due to the increased use of the imagery of union with
Christ within Calvinist theological circles.

• Union with Christ. The notion of a personal union between the believer and Christ was
a significant element of patristic soteriologies. The notion of a union with Christ
was developed by both Luther and Calvin at the time of the Reformation; only in the
writings of the latter, however, did it assume a major soteriological role. In later Calvinism,
the idea comes to be of central importance. Eighteenth-century Calvinist writers in both
Europe and America regarded this emphasis upon union with Christ as bypassing the
moral difficulties raised by the Lutheran concept of justification. In that believers were
genuinely united to Christ, they were entitled to share in his righteousness.

0001501190.INDD 2310001501190.INDD 231 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

232

• Moral perfection. The characteristic view of the Enlightenment was that religion, where
it could be approved, was concerned with the moral improvement of humanity. In its
typical form, this view argues that Jesus is to be regarded as a teacher of the moral life,
which is conformity to the will of God. This will, which can be known equally well
through reason as through the teaching of Christ, was distorted by New Testament
writers, who sought to add various arbitrary or self-serving doctrines to the simple
moral religion of Jesus.

 In its more developed form, this approach subsequently drew upon the ideas of
Immanuel Kant, especially in his Religion within the Limits of Reason Alone . Kant dis-
cussed the role of Jesus in relation to the “ideal of moral perfection,” and related this to
the notion of the “kingdom of God,” understood as a realm of ethical values. This
approach would have considerable influence within liberal Protestantism, especially the
Ritschlian school, which regarded Jesus as “the founder of a universal moral community.”

• Consciousness of God. F. D. E. Schleiermacher, reacting against purely rational or moral
conceptions of Christianity, developed the idea that human salvation was to be dis-
cussed in terms of the domination of God-consciousness. This consciousness finds its
prototypal expression in Jesus of Nazareth, and is thence made available as a possibility
within the community of faith.

• Genuine humanity. The rise of existentialism in the twentieth century is widely
regarded as linked with a sense of dehumanization in contemporary western culture. A
number of writers have therefore argued that salvation is to be understood in terms of
the rediscovery and restitution of an authentic and genuine humanity. Significant con-
tributions here were made by Eberhard Grisebach and Friedrich Gogarten, drawing on
the personalism of Martin Buber. Grisebach analyzed the dilemma faced by modern
humanity in terms of a quest for authentic human identity. Gogarten argued that sote-
riology concerns the question of how a human can become a person – a genuine “Thou”
in a world which threatens to depersonalize human existence and reduce it to the level
of an “It.”

• Political liberation. Latin American liberation theology has emphasized the political
aspects of the notion of salvation, and may be regarded as a recovery of the social,
political, and economic aspects of biblical (especially Old Testament) approaches to the
theme. This move, which may be regarded as a protest against purely individualist
 conceptions of salvation (such as those noted immediately above), has met with consid-
erable resistance from those who regard salvation as a privatized matter, divorced from
the affairs of this world. Gustavo Gutiérrez’s Theology of Liberation of 1971 and José
Miguel Bonino’s Towards a Christian Political Ethics of 1983 represent typical accounts
of politicized concepts of salvation, drawn from Roman Catholic and evangelical
 traditions respectively.

 This brief survey of the understandings of salvation in modern Christian thought has
touched on the main issues of debate. Inevitably, most have been discussed at only a fraction
of the length that they merit. It will, however, be clear that discussion of these issues –
including the contextualization of salvation – will remain a perennial task of responsible
Christian theology.

 Movement
that places
emphasis
on the
subjectivity
of individual
existence.

0001501190.INDD 2320001501190.INDD 232 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 233

 Case study 4.3 The debate over the Resurrection

 The Resurrection has been one of the most widely debated areas of modern Christian theology.
In part, this reflects the fact that the important question of the relation of faith and history often
comes to focus on the question of the resurrection of Christ. The question of the resurrection
of Christ – more specifically, whether Christ was indeed raised from the dead, and, if so, what
that event might mean – brings together the central components of the Enlightenment critique
of traditional Christianity. In what follows, we shall outline the main positions to have
 developed during the modern period, and attempt to assess their significance.

 The Enlightenment: the Resurrection as non-event
 The characteristic Enlightenment emphasis on the omnicompetence of reason and the
importance of contemporary analogues to past events led to the development of an intensely
skeptical attitude toward the Resurrection in the eighteenth century. G. E. Lessing provides
an excellent example of a writer to adopt this skeptical attitude. Lessing confesses that he
does not have first-hand experience of the resurrection of Jesus Christ; so why, he asks,
should he be asked to believe in something he has not seen? The problem of chronological
distance, according to Lessing, is made all the more acute on account of his doubts (which
he evidently assumes others will share) concerning the reliability of the eyewitness reports.
Our faith eventually rests upon the authority of others, rather than the authority of our own
experience and rational reflection upon it, “since the truth of these miracles has completely
ceased to be demonstrable by miracles happening now, since they are no more than reports
of miracles.” In other words, as men and women are not raised from the dead now, why
should we believe that such a thing happened in the past?

 As we have seen, rationalist writers such as Reimarus and Lessing denied that human
testimony to a past event (such as the Resurrection) was sufficient to make it credible if it
appeared to be contradicted by present direct experience, no matter how well documented
the original event may have been. Similarly, the leading French rationalist Denis Diderot
declared that if the entire population of Paris were to assure him that a dead man had just
been raised from the dead, he would not believe a word of it.

 This growing skepticism concerning the “miraculous evidences” of the New Testament
forced traditional Christianity to defend the doctrine of the divinity of Christ on grounds
other than miracles – which, at the time, it proved singularly incapable of doing. Of course,
it must be noted that other religions claiming miraculous evidences were subjected to
equally great skeptical criticism by the Enlightenment: Christianity happened to be singled
out for particular comment on account of its religious domination of the cultural milieu in
which the Enlightenment developed.

 At issue here is a central theme of the Enlightenment: human autonomy. Reality is
rational, and human beings have the necessary epistemological capacities to uncover
this rational ordering of the world. Truth is not something which demands to be accepted
on the basis of an external authority; it is to be recognized and accepted by the autonomous
thinking person on the basis of the perception of congruence between what that individual
knows to be true and the alleged “truth” which presents itself for verification. Truth is
something that is discerned, not something that is imposed.

0001501190.INDD 2330001501190.INDD 233 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

234

 For Lessing, being obligated to accept the testimony of others is tantamount to the
 compromising of human intellectual autonomy. There are no contemporary analogues for
the Resurrection. Resurrection is not an aspect of modern experience. So why trust the New
Testament reports? For Lessing, the Resurrection is little more than a misunderstood
 non-event, of no fundamental importance to the moral significance of Jesus.

 David Friedrich Strauss: the Resurrection as myth
 In his Life of Jesus (1835), Strauss provided a radical new approach to the question of the
resurrection of Christ. Strauss himself notes that the resurrection of Christ is of central
importance to Christian faith:

 The root of faith in Jesus was the conviction of his resurrection. He who had been put to death,
however great during his life, could not, it was thought, be the Messiah: his miraculous
 restoration of life proved so much the more strongly that he was the Messiah. Freed by his
 resurrection from the kingdom of shades, and at the same time elevated above the sphere of
earthly humanity, he was now translated to the heavenly regions, and had taken his place at the
right hand of God.

Strauss notes that this understanding of what he terms “the Christology of the orthodox
system” has come under considerable attack since the Enlightenment, not least on account
of its presupposition that miracles (such as a resurrection) are impossible.

 On the basis of this a priori assumption, which corresponds neatly to the Enlightenment
worldview, Strauss declares his intention to explain “the origin of faith in the resurrection
of Jesus without any corresponding miraculous fact.” In other words, Strauss was concerned
to explain how Christians came to believe in the Resurrection, when there was no objective
historical basis for this belief. Having excluded the Resurrection as a “miraculous
objective occurrence,” Strauss located the origin of the belief at the purely subjective level.
Belief in the Resurrection is not to be explained as a response to “a life objectively restored,”
but is “a subjective conception in the mind.” Faith in the resurrection of Jesus is the outcome
of an exaggerated “recollection of the personality of Jesus himself,” by which a memory has
been projected into the idea of a living presence. A dead Jesus is thus transfigured into an
imaginary risen Christ – a mythical risen Christ, to use the appropriate term.

 Strauss’s distinctive contribution to the debate was to introduce the category of “myth” –
a reflection of the gospel writers’ social conditioning and cultural outlook. To suggest that
their writings were partly “mythical” was thus not so much a challenge to their integrity, but
simply an acknowledgment of the premodern outlook of the period in which they were
written. The gospel writers must be regarded as sharing the mythical worldview of their
cultural situation. Strauss distances himself from Reimarus’s suggestion that the evangelists
distorted their accounts of Jesus of Nazareth, whether unconsciously or deliberately. He
argues that mythical language is the natural mode of expression of a primitive group culture
which had yet to rise to the level of abstract conceptualization.

 For Reimarus, the gospel writers were either confused or they were liars – more likely the
latter. Strauss moved the discussion away from this by his introduction of the category of
“myth.” The Resurrection was to be viewed as a myth – not a deliberate fabrication, but an

0001501190.INDD 2340001501190.INDD 234 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 235

interpretation of events (especially the memory and “subjective vision” of Jesus) in terms
which made sense in first-century Palestinian culture, dominated by a mythical worldview.
Belief in the Resurrection as an objective event must be regarded as becoming impossible
with the passing of that worldview.

 Strauss’s Life of Jesus , along with other rationalizing works of the same period, such as
Ernest Renan’s work of the same name (1863), attracted enormous attention. The
Resurrection, traditionally seen as the basis of Christian faith, was now viewed as its prod-
uct. Christianity is seen as relating to the memory of a dead Jesus, rather than being the
celebration of a risen Christ. However, the debate was far from over. In what follows, we
shall consider later developments in this intriguing chapter of modern theology. Perhaps
Strauss’s most acute reinterpreter in the twentieth century has been Rudolf Bultmann, to
whose distinctive views on the Resurrection we now turn.

 Rudolf Bultmann: the Resurrection as an event in the experience of the disciples
 Bultmann shared Strauss’s basic conviction that, in this scientific age, it is impossible to
believe in miracles. As a result, belief in an objective resurrection of Jesus is no longer pos-
sible; however, it may well prove to be possible to make sense of it in another manner.
History, Bultmann argued, is “a closed continuum of effects in which individual events are
connected by the succession of cause and effect.” The Resurrection, in common with other
miracles, would thus disrupt the closed system of nature. Similar points had been made by
other thinkers sympathetic to the Enlightenment.

 Bultmann famously argued that belief in an objective resurrection of Jesus, although
 perfectly legitimate and intelligible in the first century, cannot be taken seriously today.
“It is impossible to use electric light and radio equipment and, when ill, to claim the
assistance of modern medical and clinical discoveries, and at the same time believe in the
New Testament world of spirits and miracles.” The human understanding of the world and
of human existence has changed radically since the first century, with the result that modern
humanity finds the mythological worldview of the New Testament unintelligible and unac-
ceptable. A worldview is given to someone with the age in which they live, and they are in
no position to alter it. The modern scientific and existential worldview means that that of
the New Testament is now discarded and unintelligible.

 For this reason, the Resurrection is to be regarded as “a mythical event, pure and simple.”
The Resurrection is something that happened in the subjective experience of the disciples,
not something that took place in the public arena of history. For Bultmann, Jesus has indeed
been raised – he has been raised up into the kerygma. The preaching of Jesus himself has
been transformed into the Christian proclamation of Christ. Jesus has become an element
of Christian preaching; he has been raised up and taken up into the proclamation of the
gospel. Historical issues, such as the “narratives of the empty tomb,” are of “no consequence.”
For Bultmann, the fundamental meaning of the Easter faith is “to believe in the Christ
 present in the kerygma.”

 Consistent with his anti-historical approach in general, Bultmann directs attention away
from the historical Jesus toward the proclamation of Christ. “Faith in the church as the
bearer of the kerygma is the Easter faith which consists in the belief that Jesus Christ is
 present in the kerygma.”

0001501190.INDD 2350001501190.INDD 235 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

H I S T O R I C A L T H E O L O G Y

236

 Karl Barth: the Resurrection as an historical event beyond critical inquiry
 Barth wrote a small work entitled The Resurrection of the Dead in 1924. However, his mature
views on the relation of the Resurrection to history date from considerably later, and have
clearly been influenced by Bultmann. Barth’s essay “Rudolf Bultmann – An Attempt to
Understand Him” (1952) set out his misgivings concerning Bultmann’s approach. This was
followed up by a sustained engagement with the issues at stake in Church Dogmatics IV/1
(1953). In what follows, we shall attempt to set out Barth’s position, and compare it with that
of Bultmann.

 In his early writings, Barth argued that the empty tomb was of minimal importance in
relation to the Resurrection. However, he became increasingly alarmed at Bultmann’s
existential approach to the Resurrection, which seemed to imply that it had no objective
historical foundation. For this reason, Barth comes to place considerable emphasis upon
the gospel accounts of the empty tomb. The empty tomb is “an indispensable sign” that
“obviates all possible misunderstanding.” It demonstrates that the resurrection of Christ was
not a purely inward, interior, or subjective event, but something that left a mark upon
history.

 This would seem to suggest that Barth regards the Resurrection as being open to histor-
ical investigation, to clarify its nature and confirm its place in the public history of the world
rather than in the private interior experience of the first believers. Yet this is not so. He con-
sistently refuses to allow the gospel narratives to be subjected to critical historical scrutiny.
It is not entirely clear why. The following factor appears to have weighed heavily in his
thinking at this point.

 Barth emphasizes that Paul and the other apostles are not calling for the “acceptance of a
well-attested historical report,” but are calling for “a decision of faith.” Historical investiga-
tion cannot legitimize nor provide security for such faith; nor can faith become dependent
upon the provisional results of historical inquiry. In any case, faith is a response to the risen
Christ, not to the empty tomb. Barth was quite clear that the empty tomb, taken by itself,
was of little value in laying the foundation for faith in the risen Christ. The absence of Christ
from his tomb does not necessarily imply his resurrection: “he might, in fact, have been
stolen, he might have only appeared to be dead.”

 As a result, Barth is left in what initially seems to be a highly vulnerable position.
Concerned to defend the Resurrection as an act in public history against Bultmann’s subjec-
tivist approach, he is not prepared to allow that history to be critically studied. In part, this
rests upon his passionate belief that historical scholarship cannot lay the basis for faith; in

 Karl Barth (1886–1968). Widely regarded as the most important Protestant
 theologian of the twentieth century. Originally inclined to support liberal Protestant-
ism, Barth was moved to adopt a more theocentric position through his refl ections on
World War I. His early emphasis on the “otherness” of God in his Romans commen-
tary (1919) was continued and modifi ed in his monumental Church Dogmatics .
Barth’s contribution to modern Christian theology has been immense.

0001501190.INDD 2360001501190.INDD 236 4/25/2012 2:33:52 PM4/25/2012 2:33:52 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 237

part, it reflects his assumption that the resurrection of Christ is part of a much larger
 network of ideas and events, which cannot be disclosed or verified by historical inquiry.
However much one may sympathize with Barth’s theological concerns, it is difficult to avoid
the conclusion that he lacks credibility at this point. It is perhaps for this reason that the
approach of Wolfhart Pannenberg has been the subject of considerable attention.

 Wolfhart Pannenberg: the Resurrection as an historical event
open to critical inquiry

 The most distinctive feature of Pannenberg’s theological program, as it emerged during the
1960s, is the appeal to universal history. Such views are developed and justified in the 1961
volume Revelation as History , edited by Pannenberg, in which these ideas are explored at
some length. Pannenberg’s “Dogmatic Theses on the Doctrine of Revelation” opens with a
powerful appeal to universal history:

 History is the most comprehensive horizon of Christian theology. All theological questions
and answers have meaning only within the framework of the history which God has with
humanity, and through humanity with the whole creation, directed towards a future which is
hidden to the world, but which has already been revealed in Jesus Christ.

 These crucially important opening sentences sum up the distinctive features of
Pannenberg’s theological program at this stage in his career. They immediately distinguish
him from the ahistorical theology of Bultmann and his school on the one hand, and the
suprahistorical approach of Martin Kähler on the other. Christian theology is based upon
an analysis of universal and publicly accessible history. For Pannenberg, revelation was
essentially a public and universal historical event which was recognized and interpreted as
an “act of God.” To his critics, this seemed to reduce faith to insight and deny any role to the
Holy Spirit in the event of revelation.

 Pannenberg’s argument takes the following form. History, in all its totality, can only be
understood when it is viewed from its endpoint. This point alone provides the perspective
from which the historical process can be seen in its totality, and thus properly understood.
However, where Marx argued that the social sciences (by predicting the goal of history to
be the hegemony of socialism) provided the key to the interpretation of history, Pannenberg
declared that this was provided only in Jesus Christ. The end of history is disclosed prolep-
tically in the history of Jesus Christ. In other words, the end of history, which has yet to take
place, has been disclosed in advance of the event in the person and work of Christ.

 This idea of a “proleptic disclosure of the end of history” is grounded in the apocalyptic
worldview, which Pannenberg argues provides the key to understanding the New Testament
interpretation of the significance and function of Jesus. Whereas Bultmann chose to

 Wolfh art Pannenberg (b.1928). One of the most infl uential German Protestant
theologians, whose writings on the relation of faith and history, and particularly the
foundations of Christology, have had considerable infl uence.

0001501190.INDD 2370001501190.INDD 237 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

238

 demythologize the apocalyptic elements of the New Testament, Pannenberg treats them as
a hermeneutical grid or framework by which the life, death, and resurrection of Christ may
be interpreted.

 Perhaps the most distinctive, and certainly the most commented upon, aspect of this
work is Pannenberg’s insistence that the resurrection of Jesus is an objective historical event,
witnessed by all who had access to the evidence. Whereas Bultmann treated the Resurrection
as an event within the experiential world of the disciples, Pannenberg declares that it
belongs to the world of universal public history.

 This immediately raised the question of the historicity of the Resurrection. As noted ear-
lier, a group of Enlightenment writers had argued that our only knowledge of the alleged
resurrection of Jesus was contained in the New Testament. In that there were no contempo-
rary analogues for such a resurrection, the credibility of those reports had to be seriously
questioned. In a similar vein, Ernst Troeltsch had argued for the homogeneity of history; in
that the resurrection of Jesus appeared to radically disrupt that homogeneity, it was to be
regarded as of dubious historicity. Pannenberg initially responded to these difficulties in an
essay on “redemptive event and history,” and subsequently in Jesus – God and Man . His
basic argument against this position can be set out as follows.

 Troeltsch, in Pannenberg’s view, has a pedantically narrow view of history, which rules
out certain events in advance on the basis of a set of provisional judgments that have
improperly come to have the status of absolute laws. Troeltsch’s unwarranted “constriction
of historico-critical inquiry” was “biased” and “anthropocentric.” It presupposed that the
human viewpoint is the only acceptable and normative standpoint within history. Analogies,
Pannenberg stresses, are always analogies viewed from the standpoint of the human
observer; that standpoint is radically restricted in its scope, and cannot be allowed to
function as the absolutely certain basis of critical inquiry. Pannenberg is too good a historian
to suggest that the principle of analogy should be abandoned; it is, after all, a proven and
useful tool of historical research. Yet, Pannenberg insists, that is all that it is: it is a working
tool, and cannot be allowed to define a fixed view of reality.

 If the historian sets out to investigate the New Testament already pre-committed to the
belief that “dead people do not rise again,” that conclusion will merely be read back into the
New Testament material. The judgment “Jesus did not rise from the dead” will be the presup-
position, not the conclusion, of such an investigation. Pannenberg’s discussion of this question
represents an impassioned and impressive plea for a neutral approach to the Resurrection.
The historical evidence pointing to the resurrection of Jesus must be investigated without the
prior dogmatic presupposition that such a resurrection could not have happened.

 Ernst Troeltsch (1865–1923). A theologian and sociologist who was closely involved
in the founding of the “History of Religions School,” which placed an emphasis upon
the historical continuity of the religions. His most important theological contributions
are thought to lie in the field of Christology, especially his discussion of the relation
between faith and history.

0001501190.INDD 2380001501190.INDD 238 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 239

 Having argued for the historicity of the Resurrection, Pannenberg turns to deal with its
interpretation within the context of the apocalyptic framework of meaning. The end of
 history has proleptically taken place in the resurrection of Jesus from the dead. This maxim
dominates Pannenberg’s interpretation of the event. The resurrection of Jesus anticipates
the general resurrection at the end of time, and brings forward into history both that resur-
rection and the full and final revelation of God. The resurrection of Jesus is thus organically
linked with the self-revelation of God in Christ, and establishes Jesus’ identity with God,
and allows this identity with God to be read back into his pre-Easter ministry. It thus
functions as the foundation of a series of central Christological affirmations, including the
divinity of Christ (however this is expressed) and the Incarnation.

 It will be clear that the doctrine of the resurrection of Jesus of Nazareth has been the
 subject of considerable discussion within the last two centuries. A matter which has been
the subject of renewed interest in the twentieth century has been the doctrine of the Trinity,
to which we now turn.

 Case study 4.4 The Trinity in twentieth-century thought

 It is widely agreed that the doctrine of the Trinity was marginalized in nineteenth- century
thought. The reasons for this are complex. One factor that is certainly significant is the
influence of rationalism, which tended to regard the doctrine of the Trinity as absurd. This
view can certainly be found in the writings of Thomas Jefferson, third president of the
United States, who regarded the Trinity as an irrational obstacle to proper Christian
 devotion. In a letter to Timothy Pickering, dated February 27, 1821, Jefferson complained
of the apparent irrationality of the notion:

 When we shall have done away with the incomprehensible jargon of the Trinitarian arithmetic,
that there are one, and one is three; when we shall have knocked down the artificial scaffolding,
reared to mask from view the very simple structure of Jesus; when, in short, we shall have
unlearned everything which has been taught since his day, and got back to the pure and simple
doctrines he inculcated, we shall then be truly and worthily his disciples; and my opinion is
that if nothing had ever been added to what flowed purely from His lips, the whole world
would at this day have been Christian.

 The German liberal theologian F. D. E. Schleiermacher placed his discussion of the
 doctrine of the Trinity right at the end of his The Christian Faith , thus suggesting that he
regarded the doctrine as some kind of appendix to Christian theology. In fact, however,
Schleiermacher argued that the doctrine of the Trinity brought together a number of critical
insights concerning the identity of Jesus and the nature of the Christian faith, without which
it would lose its identity. The doctrine acted as a “coping-stone,” a final stone added to a com-
plex structure which ensures that all its component parts are secured in their proper places:

 [The doctrine of the Trinity] only established itself in defense of the position that in Christ
there was present nothing less than the Divine Essence, which also indwells the Christian
Church as its common Spirit, and that we take these expressions in no reduced or sheerly
artificial sense, and know nothing of any special higher essences, subordinate deities (as it

0001501190.INDD 2390001501190.INDD 239 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

240

were) present in Christ and the Holy Spirit. The doctrine of the Trinity has no origin but this;
and at first it had no other aim than to equate as definitely as possible the Divine Essence con-
sidered as thus united to human nature with the Divine Essence in itself. … In virtue of this
connexion, we rightly regard the doctrine of the Trinity, in so far as it is a deposit of these ele-
ments, as the coping-stone of Christian doctrine, and thus equating with each other of the
divine in each of these two unions, as also of both with the Divine Essence in itself, as what is
essential in the doctrine of the Trinity.

 However, there has been a remarkable revival of interest in the doctrine of the Trinity in
twentieth-century Christian theology. It is generally thought that this Trinitarian renaissance
is primarily due to the foundational work of Karl Barth, who we shall consider presently. Yet
there are signs of a growing realization of the necessity of a Trinitarian understanding of
God in the late nineteenth century. One reason for this is an awareness of the theological
and spiritual inadequacy of the alternatives.

 An excellent example of this form of reflection can be found in the works of Henry
Barclay Swete (1835–1917), one of England’s foremost theologians and biblical scholars,
who ended his career as Regius Professor of Divinity at Cambridge University. In an address
given to the Exeter Church Congress in Exeter Cathedral in 1894, Swete explored the
theological options available to the church on the doctrine of the Trinity, and offered a
 vigorous defense of its traditional teaching. Swete focused on the question of the identity
and nature of the Holy Spirit (note that Swete uses the older phrase “Holy Ghost”), and
illustrates why the traditional doctrine of the Trinity, for all its difficulties, offers the best
resolution of the complex theological issues.

 GOD is a Spirit . Yet there is a Spirit of God, as all Scripture testifies, the Old Testament equally
with the New. At first sight the two statements appear to be irreconcilable. The human spirit is
a constituent of a complex nature, and stands in sharp contrast with the body and the lower life.
But the Divine Nature is at once simple and purely spiritual. How shall we conceive of a Divine
Spirit, differentiated in any sense from God Himself?

 Three answers have been given to this question.

 (1) Arianism attempted to solve the problem by denying the proper Godhead of the Spirit.
The Spirit of God, it urged, is not called God in Scripture; He belongs to God, but not as pos-
sessing the Divine Essence. The Holy Spirit is the first of all the intelligences which were called
into existence by the Word. Far above Angels and Archangels, admitted into the glorious Triad
which begins with the Almighty Father, He is nevertheless infinitely removed from the majesty
of the Uncreated Life. … [This] makes the Christian life impossible; for how can a created
Spirit quicken, sanctify, divinize humanity? It breaks down the analogy which S. Paul recog-
nizes between the Spirit of God and the spirit of man. The spirit of man is human, and belongs
to the being of a man. Unless the Spirit of God belongs to the Divine Essence, it does not stand
in a corresponding relation to the Nature of God.

 (2) The second answer, which is that of the Unitarian Theist, escapes from these difficulties.
The Spirit of God, it acknowledges, is necessarily Divine. The Holy Spirit is, in fact, God
Himself, but God regarded in the light of His workings upon Nature and man; the Presence of
the Infinite Life pervading all that lives and is. It was this gracious operative Presence which
 brooded upon the face of waters , when the earth was yet waste and void; which reluctantly with-
drew itself from the life of men as they fell under the yoke of the flesh; which is revealed as the

0001501190.INDD 2400001501190.INDD 240 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 241

source of wisdom in the wise, of skill in the mechanic and the artist, of prophecy in the seer, of
holiness in saint. …

 (3) There is a third answer which does not exclude the second, but is complementary to it.
The Catholic faith teaches all that the Old Testament teaches – that the Spirit of God is God
Himself, that He is the mysterious Presence which is immanent in the world as the principle of
life and which in rational creatures supplies the supernatural gift of sanctifying grace. But it
goes beyond this teaching as Christ went beyond it, and to some extent corrects the conclusions
to which it has led. The Holy Ghost, it declares, is God proceeding from God. He is God in a
certain eternal relation to the Father and the Son. He is not the Father or the Son, but the Spirit
of Both. We identify Him with God, we distinguish Him as a Person from the other Persons in
God. Thus the Catholic doctrine is not satisfied with the discrimination of God the Spirit as
God present and operating in the creature; it pushes the enquiry further back, and finds a
 distinction within the Life of the Creator. The Spirit is God, but God is tri-personal, and the
Spirit is the Third Person in the Unity of the Divine Essence.

 It is widely agreed that, although the foundations for the Trinitarian revival in theology
were laid in the decades before World War I (1914–18), the renewal of the doctrine dates
from the 1920s and beyond. In what follows, we shall explore three major contributions to
the modern discussion of the Trinity, reflecting a Reformed (Karl Barth), Roman Catholic
(Karl Rahner), and Lutheran (Robert Jenson) perspective.

 Karl Barth
 Barth sets the doctrine of the Trinity at the opening of his Church Dogmatics . This simple
observation is important, for he totally inverts the position in which it was placed by his rival,
Schleiermacher. For Schleiermacher, as we have seen, the Trinity is perhaps the last word
which can be said about God; for Barth, it is the word which must be spoken before revelation
is even a possibility. It is thus placed at the opening of the Church Dogmatics , because its
 subject matter makes that dogmatics possible in the first place. The doctrine of the Trinity
 undergirds and guarantees the actuality of divine revelation to sinful humanity. It is an “explan-
atory confirmation,” as Barth puts it, of revelation. It is an exegesis of the fact of revelation.

 “God reveals himself. He reveals himself through himself. He reveals himself.” With these
words (which it is virtually impossible to translate into inclusive language), Barth sets up
the revelational framework which leads to the formulation of the doctrine of the Trinity.
 Deus dixit! God has spoken in revelation – and it is the task of theology to inquire into what
this revelation presupposes and implies. For Barth, theology is Nach-Denken , a process of
“thinking afterwards” about what is contained in God’s self-revelation. We have to “inquire
carefully into the relation between our knowing of God, and God himself in his being and
nature.” With such statements, Barth sets up the context of the doctrine of the Trinity: given
that God’s self-revelation has taken place, what must be true of God if this can have
 happened? What does the actuality of revelation have to tell us about the being of God?
Barth’s starting point for his discussion of the Trinity is not a doctrine or an idea, but the
actuality of God’s speaking and God’s being heard. For how can God be heard, when sinful
humanity is incapable of hearing him?

 The above paragraph is simply a paraphrase of sections of the first half-volume of Barth’s
 Church Dogmatics , entitled “The Doctrine of the Word of God,” punctuated by occasional

0001501190.INDD 2410001501190.INDD 241 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

242

quotations. There is an enormous amount being said in this, and it requires unpacking. Two
themes need to be carefully noted:

1. Sinful humanity is fundamentally incapable of hearing the Word of God.
2. Nevertheless, sinful humanity has heard the Word of God, in that this word makes its

sinfulness known to it.

 The very fact that revelation takes place thus requires explanation. For Barth, this implies
that humanity is passive in the process of reception; the process of revelation is, from its
beginning to its end, subject to the sovereignty of God as Lord. For revelation to be
 revelation, God must be capable of revelation (which Barth clearly understands as “self-
disclosure”) to sinful humanity, despite its sinfulness.

 Once this paradox has been appreciated, the general structure of Barth’s doctrine of the
Trinity can be followed. In revelation, Barth argues, God must be in himself what he shows
himself to be. There must be a direct correspondence between the Revealer and the
Revelation. If “God reveals himself as Lord” (a characteristically Barthian assertion), then
he must be Lord “antecedently in himself.” Revelation is the reiteration in time of what God
is in himself in eternity. There is thus a direct correspondence between:

• the revealing God;
• the self-revelation of God.

 To put this in the language of Trinitarian theology, the Father is revealed in the Son.
 So what about the Spirit? Here we come to what is perhaps the most difficult aspect of

Barth’s doctrine of the Trinity: the idea of “revealedness” (Offenbarsein). To explore this, we
will have to use an illustration, not used by Barth himself. Imagine two individuals, walking
outside Jerusalem on a spring day around the year ad 30. They see three men being
 crucified, and pause to watch. The first points to the central figure, and says, “There is a
common criminal being executed.” The second, pointing to the same man, replies, “There
is the Son of God dying for me.” To say that Jesus is the self-revelation of God will not do in
itself; there must be some means by which Jesus is recognized as the self-revelation of God.
And it is this recognition of revelation as revelation that constitutes the idea of Offenbarsein .

 So how is this insight achieved? Barth is quite clear: sinful humanity is not capable of
reaching this insight unaided. Barth is not prepared to allow humanity any positive role in
the interpretation of revelation, believing that this is to subject divine revelation to human
theories of knowledge. Barth has been heavily criticized for this, even by those, such as Emil
Brunner, who might otherwise be sympathetic to his aims. The interpretation of revelation
as revelation must itself be the work of God – more accurately, the work of the Spirit.
Humanity does not become capable of the Word of the Lord (capax verbi domini), and then
hear the Word; hearing and capacity to hear are given in the one act by the Spirit.

 All this might seem to suggest that Barth is really some kind of modalist, treating the
different moments of revelation as different “modes of being” of the same God. It must be
conceded immediately that there are those who charge him with precisely this deficiency.
Nevertheless, more considered reflection perhaps moves us away from this judgment,

0001501190.INDD 2420001501190.INDD 242 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 243

although other criticisms can certainly be made. For example, the Spirit fares rather badly
in Barth’s exposition, which in this respect can be argued to mirror weaknesses in the west-
ern tradition as a whole. However, whatever its weaknesses may be, Barth’s discussion of the
Trinity is generally regarded as having reinstated the doctrine after a period of sustained
neglect within dogmatic theology. That process of reinstatement has been further
consolidated through the work of the Jesuit theologian Karl Rahner, to which we now turn.

 Karl Rahner
 Rahner’s particular contribution to the development of modern Trinitarian theology is
 generally agreed to be his analysis of the relation between the “economic” and the
“ immanent” Trinity. The basic distinction here is between the manner in which God is
known through revelation in history (“the economic Trinity”), and the manner in which
God exists internally (“the immanent Trinity”). The “economic Trinity” can be thought of
as the way in which we experience God’s self-disclosure in history, and the “immanent
Trinity” as God’s diversity and unity as it is within the Godhead itself. Rahner’s axiom
concerning their relationship, which is widely quoted in modern theology, takes the follow-
ing form: “The economic Trinity is the immanent Trinity, and the immanent Trinity is the
economic Trinity.” In other words, the way God is revealed and experienced in history
 corresponds to the way in which God actually is.

 Rahner’s approach to the Trinity is a powerful corrective to certain tendencies in older
Roman Catholic Trinitarian theology, especially the tendency to focus on the “immanent
Trinity” in such a way as to marginalize both human experience of God and the biblical
witness to salvation. For Rahner, the “economic” Trinity relates to the “biblical statements
concerning the economy of salvation and its threefold structure.” Rahner’s axiom allows
him to affirm that the entire work of salvation is the work of one divine person. Despite the
complexity of the mystery of salvation, a single divine person can be discerned as its source,
origin, and goal. Behind the diversity of the process of salvation there is to be discerned
only one God. This fundamental principle of the unity of the economy of salvation can be
traced back to Irenaeus, especially in his polemic against the Gnostics (see pp. 28–9), who
argued that two divine beings could be distinguished within the economy of salvation.

 Rahner therefore insists that the proper starting point of Trinitarian discussion is our
experience of salvation history, and its biblical expression. The “mystery of salvation” hap-
pens first; then we move on to formulate doctrines concerning it. This “previous knowledge
of the economic Trinity, derived from salvation history and the Bible,” is the starting point
for the process of systematic reflection. The “immanent Trinity” can therefore be thought
of as a “systematic conception of the economic Trinity.” Rahner therefore argues that the
process of theological reflection which leads to the doctrine of the immanent Trinity has its

 Karl Rahner (1904–84). One of the most infl uential of modern Roman Catholic
 theologians, whose Th eological Investigations pioneered the use of the essay as a tool
of theological construction and exploration.

0001501190.INDD 2430001501190.INDD 243 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

244

starting point in our experience and knowledge of salvation in history. The complexity of
that salvation history is ultimately grounded in the divine nature itself. In other words,
although we experience diversity and unity within the economy of salvation, that diversity
and unity correspond to the way God actually is. “For these modalities and their
differentiation either are in God himself (although we first experience them from our point
of view) or they exist only in us.” Rahner has no hesitation in rejecting the idea that these
Trinitarian distinctions are random constructions of the human mind; therefore, he argues,
they are grounded in the very being of God.

 In other words, “Father,” “Son,” and “Holy Spirit” are not simply human ways of making
sense of the diversity of our experience of the mystery of salvation. Nor are they roles which
God somehow temporarily assumes for the purpose of entering into our history. Rather,
they correspond to the way God actually is. The same God who appears as a Trinity is a
Trinity. The way in which God is known in self-revelation corresponds to the way God is
internally.

 Robert Jenson
 Writing from a Lutheran perspective, but deeply versed in the Reformed tradition, the
 contemporary American theologian Robert Jenson has provided a fresh and creative
restatement of the traditional doctrine of the Trinity. In many ways, it is appropriate
to regard Jenson as providing a development of Barth’s position, with its characteristic
emphasis upon the need to remain faithful to God’s self-revelation. The Triune Identity:
God According to the Gospel (1982) provides a fundamental reference point for discussion
of the doctrine in a period which has seen fresh interest develop in this hitherto
neglected area.

 Jenson argues that “Father, Son, and Holy Spirit” is the proper name for the God who
Christians know in and through Jesus Christ. It is imperative, he argues, that God should
have a proper name. “Trinitarian discourse is Christianity’s effort to identify the God who
has claimed us. The doctrine of the Trinity comprises both a proper name, ‘Father, Son, and
Holy Spirit’ … and an elaborate development and analysis of corresponding identifying
descriptions.” Jenson points out that ancient Israel was set in a polytheistic context, in which
the term “god” conveyed relatively little information. It was necessary to name the god in
question. A similar situation was confronted by the writers of the New Testament, who were
obliged to identify the god at the heart of their faith, and distinguish this god from the many
other gods worshiped and acknowledged in the region, especially in Asia Minor.

 The doctrine of the Trinity thus identifies and names the Christian God – but identifies and
names this God in a manner consistent with the biblical witness. It is not a name which we
have chosen; it is a name which has been chosen for us, and which we are authorized to use.
In this way, Jenson defends the priority of God’s self-revelation against human constructions
of concepts of divinity. “The gospel identifies its God thus: God is the one who raised Israel’s
Jesus from the dead. The whole task of theology can be described as the unpacking of this
sentence in various ways. One of these produces the church’s trinitarian language and thought.”

 Scholars of patristic thought have noted the way in which the early church tended to
 accidentally confuse distinctively Christian ideas about God with those deriving from the
Hellenistic context into which it expanded. The doctrine of the Trinity, Jenson affirms, is

0001501190.INDD 2440001501190.INDD 244 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 245

and was a necessary defense mechanism against such developments. It allows the church to
discover the distinctiveness of its creed, and avoid becoming absorbed by rival conceptions
of divinity.

 However, the church could not ignore its intellectual context. If, on the one hand, its task
was to defend the Christian notion of God against rival conceptions of divinity, another of
its tasks was to provide “a metaphysical analysis of the gospel’s triune identification of God.”
In other words, it was obliged to use the philosophical categories of its day to explain
 precisely what Christians believed about their God, and how this distinguished them from
alternatives. Paradoxically, the attempt to distinguish Christianity from Hellenism led to
the introduction of Hellenistic categories into Trinitarian discourse.

 The doctrine of the Trinity thus centers on the recognition that God is named by
Scripture, and within the witness of the church. Within the Hebraic tradition, God is
 identified by historical events. Jenson notes how many Old Testament texts identify God
with reference to his acts in history – such as the liberation of Israel from its captivity in
Egypt. The same pattern is evident in the New Testament: God is recognized to be identi-
fied with reference to historical events, and supremely the resurrection of Jesus Christ. God
comes to be identified in relation to Jesus Christ. Who is God? Which god are we talking
about? The God who raised Christ from the dead. As Jenson puts it, “the emergence of a
semantic pattern in which the uses of ‘God’ and ‘Jesus Christ’ are mutually determining” is
of fundamental importance within the New Testament.

 Jenson thus recovers a personal conception of God from metaphysical speculation.
“Father, Son, and Holy Spirit” is a proper name, which we are asked to use in naming and
addressing God. “Linguistic means of identification – proper names, identifying descrip-
tions, or both – are a necessity of religion. Prayers, like other requests and praises, must be
addressed.” The Trinity is thus an instrument of theological precision, which forces us to be
more precise about specific identity of the God under discussion.

 Case study 4.5 Twentieth-century discussions of the doctrine
of the church

 The twentieth century has seen renewed interest in the area of ecclesiology, partly on
account of the rise of the ecumenical movement (concerned with the promotion of Christian
unity), and partly through the enormous stimulus given to this area of theology through the
process of renewal and reform initiated by the Second Vatican Council (1962–5, known
also as “Vatican II”), especially the constitution Lumen Gentium (“A Light to the Gentiles” –
note that authoritative Roman Catholic conciliar and papal statements are generally referred
to by their opening words in Latin).

 Variations on a theme: “Wherever Christ is, there is also the Catholic Church”
 The first-century writer Ignatius of Antioch declared that “wherever Christ is, there is
also the Catholic Church.” This memorable aphorism has had a deep impact on ecclesio-
logical reflection – whether Protestant, Catholic, or Orthodox – throughout Christian
history. In what follows, we shall explore three different twentieth-century ways of
approaching this aphorism.

0001501190.INDD 2450001501190.INDD 245 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

246

 1. Christ is present sacramentally One of the most distinctive contributions of the Second
Vatican Council to the development of ecclesiology is its assertion of the sacramental
character of the church. As Lumen Gentium puts it, “the church, in Christ, is a kind of
 sacrament – a sign and instrument, that is, of communion with God and of unity among all
human beings.” The Council did not suggest that the church is a sacrament; the traditional
Catholic sevenfold understanding of the sacraments is retained. Rather, the church is “like
a sacrament” (veluti sacramentum). In making this statement, the Council seems to have
been attempting to bring together the idea of the church as constituted by the word of God
on the one hand, and as being a visible entity on the other. This idea is certainly present in
Augustine’s concept of sacraments as “visible words.”

 The idea of the church as sacrament has had a major impact on Catholic ecclesiology in
the twentieth century. Even before the Council, such ideas were gaining momentum within
the church. In part, this reflects the rise of a “theology of retrieval,” which sought to
 reappropriate a series of seminal themes from earlier periods in Christian history, most
notably the patristic period, which adopted understandings of the nature of the church that
contrasted sharply with the more institutional conceptions that had gained the ascendancy
since the sixteenth century.

 The idea can be seen clearly in the writings of Henri de Lubac, a pre-Vatican II theologian
noted for his magisterial grasp of the patristic heritage. In his important work Catholicism ,
he writes:

 If Christ is the sacrament of God, the church is for us the sacrament of Christ; she represents
him, in the full and ancient sense of the term, she really makes him present. She not only
carries on his work, but she is his very continuation, in a sense far more real than in which it
can be said that any human institution is its founder’s continuation.

Although retaining an institutional understanding of the church, de Lubac gave a new sense
of identity and purpose to Catholic conceptions of the church: the church is there to make
Jesus Christ present to the world. Ignatius’s aphorism is therefore given new significance
through this sacramental understanding of the role of the church.

 In 1953, Otto Semmelroth published a highly influential study entitled The Church as
Primordial Sacrament , in which he argues for the church as being the “primordial sacra-
ment” (Ursakrament), demonstrating God’s ability to use the material order to bear witness
to the spiritual. The Dominican theologian Edward Schillebeeckx (1914–2009) developed
related ideas in his Christ: The Sacrament of the Encounter with God (1959). The overall
effect of this approach is to integrate the fields of Christology, ecclesiology, and
 sacramentology into a coherent whole. Hans Urs von Balthasar adopts a strongly incarna-
tional approach to his understanding of the church, arguing that the church is the elongetur
Christi – the prolongation or extension of Christ in time and space. The Jesuit writer Karl
Rahner continues this sacramental understanding of the church, declaring that the church
is there to make Christ present in the world, in an historical, visible, and embodied form.

 Rahner’s approach has attracted considerable interest. For Rahner, the church “is the
continuance, the contemporary presence of that real, eschatologically triumphant and
irrevocably established presence in Christ in the world of God’s saving will.” The church is

0001501190.INDD 2460001501190.INDD 246 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 247

thus a “concrete manifestation of God’s salvation of humanity,” the enduring presence of
God in the world (an idea anticipated in the sixteenth century in the writings of the Spanish
mystic Teresa of Avilà). And, on account of its real historical presence in the world, it follows
that it requires structures. For this reason, Rahner is able to justify a continuing institutional
element in any Catholic understanding of the nature of the church, while at the same time
insisting that these particular structures are not necessarily of defining importance.
Furthermore, Rahner is prepared to concede a degree of flexibility in relation to those
structures. What may have been appropriate to the definite historical circumstances of the
past may not be appropriate today. The church must be free to achieve its sacramental
mission in new historical structures.

 Schillebeeckx differs from Rahner at some points of importance, most notably in his
rejection of Rahner’s argument that the church is the “primal sacrament” (an idea, as we
noted above, which can be traced back to Otto Semmelroth). For Schillebeeckx, Christ
must be regarded as that primal sacrament; whatever sacramental character the church
 possesses must be understood to arise through its relation with Christ.

 Protestant critics of this approach have expressed anxiety about the relative lack of
 biblical foundation for the approach, and its relative lack of place for a theology of preaching.
In view of the importance of this point, we may move on to consider more Protestant
 interpretations of Ignatius’s axiom, which focus on the presence of Christ resulting from the
preaching of the word of God.

 2. Christ is present through the Word A central theme of Protestant understandings of the
nature of the church focuses on the presence of Christ resulting from the proclamation of
his Word, in preaching and the sacraments. For example, consider Calvin’s classic statement
on the nature of the church:

 Wherever we see the Word of God purely preached and listened to, and the sacraments
 administered according to Christ’s institution, it is in no way to be doubted that a church of
God exists. For his promise cannot fail: “Wherever two or three are gathered in my name, there
I am in the midst of them” (Matthew 18: 20). … If the ministry has the Word and honors it, if
it has the administration of the sacraments, it deserves without doubt to be held and considered
a church.

For Calvin, the preaching of the word and right administration of the sacrament are linked
with the presence of Christ – and wherever Christ is, there his church is to be found as well.

 This kerygmatic (Greek kerygma : “herald”) theme has continued to be of major
 importance in the twentieth century, particularly in the writings of Karl Barth. For Barth,
the church is the community which comes into being in response to the proclamation of the
Word of God. The church is seen as a kerygmatic community which proclaims the good
news of what God has done for humanity in Christ, and which comes into being wherever
the Word of God is faithfully proclaimed and accepted. As Barth put it in his 1948 address
to the World Council of Churches, the church consists of “the gathering together [congrega-
tio] of those men and women [fidelium] whom the living Lord Jesus Christ chooses and
calls to be witnesses of the victory he has already won, and heralds of its future manifestation.”

0001501190.INDD 2470001501190.INDD 247 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

248

Barth’s ecclesiology is thoroughly Trinitarian at this point, involving Father, Son, and Spirit
in a dynamic understanding of the nature of the church. For Barth, the church is not an
extension of Christ, but is united with Christ, and called and commissioned by him to serve
the world. Christ is present within his church, through the Holy Spirit.

 The role of the Holy Spirit is particularly important in this matter. Although it would
not be correct to say that Barth has a “charismatic” understanding of the church, his
Christological approach to the identity of the church allocates a definite and distinctive role
to the Holy Spirit, which Barth summarized as follows in his Dogmatics in Outline :

 Credo ecclesiam [I believe in the church] means that I believe that here, at this place, in this
assembly, the work of the Holy Spirit takes place. By that is not intended a deification of the
creature; the church is not the object of faith, we do not believe in the church; but we do believe
that in this congregation the work of the Holy Spirit becomes an event.

The church is thus seen as an event, rather than as an institution. Barth does not identify the
Holy Spirit with the church, nor limit the operation of the Spirit to the bounds of the insti-
tution of the church. He argues that the Spirit empowers and renews the church, unites it
with Christ’s redemptive work on the Cross, and is the means by which the risen Christ is
made present to the people of God. In this way, the Spirit safeguards the church from laps-
ing into purely secular ways of understanding its identity and mission.

 Rudolf Bultmann also adopts a strongly kerygmatic approach to the nature of the church,
linking Barth’s emphasis on the foundational role of “proclamation” with the notion of
“church as event”:

 The word of God and the church are inseparable. The church is constituted by the word of God
as the congregation of the elect, and the word of God is not a statement of abstract truths, but
a proclamation which is duly authorized and therefore needs bearers with proper credentials
(2 Corinthians 5: 18–19). Just as the word of God becomes his word only in event, so the church
is really the church only when it too becomes an event.

 3. Christ is present through the Spirit A third major theme in twentieth-century ecclesi-
ology has focused on the role of the Holy Spirit as constitutive of the church. Here, Ignatius’s
 aphorism is interpreted in such a way as to emphasize the necessity of the Spirit in actualizing
the presence of Christ. We have already seen the importance of this point in relation to
Barth’s ecclesiology; however, it is present in more developed forms in writers such as the
liberation theologian Leonardo Boff, and the Orthodox theologian John Zizioulas. These
two writers interpret their pneumatological (Greek pneuma : “spirit”) understanding of the
church in a different way. Boff remains Christ-centered, despite his emphasis on the Spirit,
on account of his strongly western understanding of the Trinity; Zizioulas develops a much
more Orthodox approach, based on a Cappadocian understanding of the role of the Spirit
within the Godhead.

 For Leonardo Boff, the constitutive role of the Holy Spirit in an understanding of the
church rests on the fact that it is the Spirit of Jesus Christ. Whereas writers such as Rahner
and von Balthasar had defended the view that the church was the physical embodiment or

0001501190.INDD 2480001501190.INDD 248 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 249

“re-presentation” of Christ in the world, Boff defends the view that the church is primarily
the spiritual body of Christ, and is therefore not confined to any specific existing structures.
In this respect, Boff can be seen as mounting a criticism of institutionalized understandings
of the church, particularly those that flourished before the Second Vatican Council.

 In his Ecclesiogenesis: The Base Communities Reinvent the Church , Boff provides a
 definition of the church that shows some parallels with kerygmatic understandings of the
church:

 The church comes into being as church when people become aware of the call to salvation in
Jesus Christ, come together in community, profess the same faith, celebrate the same
 eschatological liberation, and seek to live the discipleship of Jesus Christ. We can speak of
church in the proper sense only when there is question of this ecclesial consciousness.

For Boff, this “ecclesial consciousness” is the result of the work of the Holy Spirit, whose
person and work is inseparable from the risen Christ. Boff interprets the creedal doctrine
of the procession of the Holy Spirit from the Father and the Son as an affirmation of this
point.

 In the case of Zizioulas, however, the Holy Spirit is allocated a quite distinct role. Zizioulas
points out how, especially in 1 Corinthians 12, Paul appears to allocate a constitutive role
within the church to the Holy Spirit. Pneumatology is therefore not about “the well-being
of the church … it is the very essence of the church.” Zizioulas’s distinctive approach could
be summarized as follows: the church may have been instituted by Jesus Christ, but it is
constituted by the Holy Spirit.

 Vatican II on the church
 The Second Vatican Council introduced a new vitality into the discussion of the doctrine of
the church, partly through its reappropriation of traditional biblical imagery relating to the
church. Prior to the Council, Roman Catholic writers tended to think of the church in
terms of a “perfect society.” This style of imagery dates from the later part of the sixteenth
century, and emphasized the institutional credentials of the church, especially in the light of
the increasing power of European nation-states. Part of the church’s strategy for asserting its
independence from the increasing power of the state was to affirm its own identity as a
society. Thus Roberto Bellarmine, one of the most important writers of the Catholic
Reformation, argued that the church was as visible and tangible a social reality as “the
kingdom of France or the republic of Venice.” Thus the standard edition of the pre-conciliar
textbook of Adolphe Tanquerey (1854–1932) spends some 64 pages demonstrating that the
church is (a) an infallible society, (b) a perfect society, (c) a hierarchical society, and (d) a
monarchic society.

 Inevitably, this approach to ecclesiology led to the church being defined primarily in
terms of its visible aspects, and particularly its visible structures of government and its
codes of belief and conduct. The church was, in effect, modeled on social institutions of the
late sixteenth century. There has always been an institutional aspect to Christian doctrines
of the church, whether Protestant or Catholic. Thus both Luther and Calvin stressed
the importance of proper church government. But neither of these reformers regarded the

0001501190.INDD 2490001501190.INDD 249 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

250

institutional element as being of defining importance. The critical thing was the gospel, not
the institution. Similar insights are generally typical of patristic and medieval authors until
the fourteenth century. At this point, increasing papal political power and a growing deter-
mination to fend off attacks on the institutions of the church (particularly the papacy and
hierarchy) led to a growing tendency to defend these institutions by making them integral
to a proper understanding of the church.

 This tendency is generally thought to have reached its zenith during the nineteenth
century. Responding to an increasingly dangerous political situation in Europe, where sec-
ularism and anti-Catholicism appeared to be on the increase, the First Vatican Council
defined the church in strongly institutionalist terms, insisting that the church has all the
marks of a true society. Christ did not leave this society undefined or without a fixed form;
rather, he himself gave it existence, determined the form of its existence, and gave it its
constitution. This strongly hierarchical conception of the church is perhaps seen most
clearly in the rigid distinction between “the pastors and the flock,” grounded in the belief
that the church of Christ is not a community of equals in which all the faithful have the
same rights, but is rather a society of unequals, not only because among the faithful some
are clergy and some are laity, but because there is in the church the power from God by
which it is given to some to sanctify, teach, and govern, and to others it is not. This point
was often expressed in terms of the distinction between ecclesia docens (“the teaching
church,” referring to the hierarchy) and ecclesia discens (“the learning church,” referring to
the laity, whose responsibilities were primarily to obey their superiors).

 Yet by the middle of the twentieth century, Catholic scholars and theologians were
increasingly expressing misgivings concerning this model. In part, this reflects an aware-
ness of the growing evidence which suggested that the early church did not have a coherent
monolithic structure, but had at least a degree of flexibility over its institutions and orders.
The emergence of a strongly organized and institutional church increasingly came to be
seen as dating from after the apostolic period, and being a response partly to political pres-
sures, such as those resulting from the imperial recognition of Christianity under
Constantine. Lucien Cerfaux and others paved the way for a recovery of biblical and patristic
insights which had been overlooked on account of the trend toward institutionalization.
Others, such as Yves Congar, worked for the recovery of a theology of the laity, concerned
over their marginalization in institutional models of the church. The result was that Vatican
II was in a position to revitalize Roman Catholic thinking on this vital area of theology, with
all its implications for ecumenism and evangelism. The results may be seen in the docu-
ment Lumen Gentium (“A Light to the Gentiles”).

 We have already explored the Council’s teaching on “the church as sacrament”
 (pp. 246– 7), and the manner in which it has been developed by theologians such as Karl
Rahner. In what follows, we shall explore three further aspects of the teaching of the
Council on the nature of the church.

 1. The church as communion In 1943, the German Catholic writer Ludwig von Hertling
 published a study entitled Communio: Church and Papacy in Early Christianity , which dealt
with the importance of the theme of “communion” (often referred to by the Greek term
 koinonia) for a proper understanding of the nature of the church. This work had a deep

0001501190.INDD 2500001501190.INDD 250 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 251

influence on the Council’s reflections, and its distinctive themes can be found in the final
statement on the church. On account of the overtones which the term “communion” now
possesses, it is perhaps useful to employ the older English word “fellowship” to bring out the
point at issue. The basic biblical theme which is expressed by this term is that of sharing in
a common life, whether this life is thought of as the life of the Trinity itself, or the common
life of believers within the church. The term possesses both vertical and horizontal aspects,
the former referring to the relation between the believer and God, and the latter to the
 relationship between individual believers.

 The recovery of this biblical idea proved to be a powerful corrective to the purely
 institutional conceptions of the church that had gained the ascendancy during the nineteenth
century. The regulatory enforcement of fellowship was now seen to be one aspect of the
more fundamental idea of the fellowship between the believer and God, established through
the death and resurrection of Christ, and lived out in the life of the church.

 2. The church as the people of God Of the various models of the church set forth by Vatican
II, the most important is that of the church as the “people of God.” This is a strongly biblical
idea, with deep roots in both Old and New Testaments. Vatican II is careful to avoid the
direct identification of “the people of God” with “the Roman Catholic church,” or the
 suggestion that the church has somehow displaced Israel as the people of God. Indeed, the
second chapter of the Council’s text on the inner life of the church describes the church as
the “new people of God,” continuous with Israel. The election of the church as the people of
God does not entail the rejection of Israel, but rather the extension of God’s kingdom. This
point is made particularly clearly in the Council’s Declaration on Non-Christian Religions,
which recognizes a special continuing place for Jews in God’s purposes of salvation:

 The Church of Christ acknowledges that in God’s plan of salvation the beginning of her faith
and election is to be found in the patriarchs, Moses and the prophets. She professes that all
Christ’s faithful, who as men of faith are sons of Abraham (cf. Galatians 3: 7), are included in
the same patriarch’s call and that the salvation of the Church is mystically prefigured in the
exodus of God’s chosen people from the land of bondage. On this account the Church cannot
forget that she received the revelation of the Old Testament by way of that people with whom
God in his inexpressible mercy established the ancient covenant. Nor can she forget that she
draws nourishment from that good olive tree onto which the wild olive branches of the Gentiles
have been grafted (cf. Romans 11: 17–24). The Church believes that Christ who is our peace
has through his cross reconciled Jews and Gentiles and made them one in himself (cf. Ephesians
2: 14–16).

 3. The church as a charismatic community The Second Vatican Council took place at a
time when there was widespread interest in the charismatic movement. The impact of
this development was felt strongly within some quarters of the Catholic church. It led to
the Belgian Cardinal Leo-Josef Suenens delivering a powerful appeal to the Council to
include reference to this development in its reflections on the nature of the church. Lumen
Gentium responded by explicitly recognizing the importance of charismatic gifts within
the life of the church. The Council used the term “charism” (Greek charisma : gift) to refer
to such gifts or abilities bestowed upon individuals to fulfill some specific service. This

0001501190.INDD 2510001501190.INDD 251 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

H I S T O R I C A L T H E O L O G Y

252

term has a long history of use, and does not necessarily imply the kind of “spiritual gifts”
(such as speaking in tongues or the gift of healing) specifically associated with the charis-
matic movement. Nevertheless, the Pauline use of the Greek term charisma clearly includes
such gifts, suggesting that the Council was allowing a significant degree of openness to this
increasingly important aspect of the twentieth-century Christian experience.

 Case study 4.6 Natural theology and the rationality of faith

 “The heavens declare the glory of God; the heavens proclaim the work of God’s hands”
(Psalm 19: 1). This well-known text can be seen as representing a general theme within the
Christian Bible – that something of the wisdom of the God who made the world can be
known through the world that was created. The exploration of this theme has proved to be
one of the most fruitful areas of theology, which has become of increasing importance as a
result of the rise of the Enlightenment.

 The Enlightenment brought new challenges to Christian theology, above all raising
 questions about whether its fundamental beliefs could be defended rationally. In such an
intellectual environment, the church’s public defense of the existence of God on the basis of
an appeal to tradition or the Bible became increasingly problematic. The emergence of the
fledgling discipline of “biblical criticism” eroded confidence in the reliability of the text of
Scripture; the growing influence of “doctrinal criticism” challenged its traditional interpre-
tations; and the rise of rationalism called the need for divine revelation into question. One
apologetic strategy was to attempt to devise arguments for the Christian faith based purely
upon reason; the other was to make an appeal to the natural world as a basis of faith.

 The development of “natural theology” as an apologetic tool took place primarily in
England during the late seventeenth and eighteenth centuries. The rise of Deism in the
 seventeenth century – which can be seen as a local precursor of the Enlightenment – forced
the English church to realize that it needed to defend the existence of God to an intellectual
culture that was inclined to be skeptical about this notion. The church, realizing that it was
increasingly difficult to base a dialogue with English academic thought upon the Bible,
sought an alternative common ground for its apologetic discourse – and found it in the
realm of nature. Natural theology thus rapidly became an important apologetic tool.

 By the early eighteenth century, the concept of “natural theology” was firmly established
within English religious culture as a means of demonstrating God’s existence without
recourse to any religious beliefs or presuppositions. This represented an adaptation of the
concept to the realities of the English religious situation, primarily in response to the agenda
of the Enlightenment. The idea of the “two books of God” – nature and Scripture – was
widely explored as the basis of a defensible natural theology. One of the clearest statements
of this approach is found in the writings of Sir Thomas Browne (1605–82), particularly his
work Religio Medici (1643). Browne here set out his understanding of natural theology with
an appeal to the wisdom of the ancients:

 Thus there are two Books from whence I collect my Divinity; besides that written one of God,
another of His servant Nature, that universal and publick Manuscript, that lies expans’d unto
the Eyes of all: those that never saw Him in the one, have discovered Him in the other.

0001501190.INDD 2520001501190.INDD 252 4/25/2012 2:33:53 PM4/25/2012 2:33:53 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 253

The most important work of English natural theology is widely agreed to be William Paley’s
 Natural Theology (1802), which develops the image of God as the “watchmaker.” For Paley,
the natural world exhibits indications of design – which point to a divine designer. Who,
Paley asks, could look at the mechanical intricacies of a watch, without appreciating that
someone had designed and constructed this complex piece of machinery?

 The Industrial Revolution of the late eighteenth and early nineteenth centuries led to
growing popular interest in machinery – such as watches, telescopes, stocking-mills, and
steam engines – on the part of England’s ruling class. Paley appealed to this in developing
his argument. How, Paley asked, could such complex mechanical technology come into
being by purposeless chance? Paley develops this point by his appeal to the analogy of the
watch. In setting the context, Paley highlights the fundamental distinctions between a stone
and a watch, when both are encountered while crossing a heath:

 In crossing a heath, suppose I pitched my foot against a stone , and were asked how the stone
came to be there: I might possibly answer, that, for any thing I knew to the contrary, it had lain
there for ever; nor would it perhaps be very easy to show the absurdity of this answer. But
 suppose I had found a watch upon the ground, and it should be inquired how the watch
 happened to be in that place; I should hardly think of the answer which I had before given, –
that, for any thing I knew, the watch might have always been there.

What distinguishes the watch from the stone? The nub of Paley’s answer can be summed up
in the single word contrivance – a system of parts arranged to work together for a purpose,
manifesting both design and utility. Paley used the term “contrivance” to convey the dual
notions of design and fabrication, appealing to the popular interest in machinery
characteristic of the new age of industrialization then emerging in England. Paley then
offers a detailed description of the watch, noting in particular its container, coiled cylin-
drical spring, many interlocking wheels, and glass face. This was obviously designed and
manufactured.

 Having established the force of this analogy, Paley then surveys the biological world,
emphasizing both its complexity and the way in which its various features appear to have
specific functions. The human eye, for example, is clearly enormously complex, and has
been designed in order that human beings could see. Paley then draws his conclusion: these
indications of purposeful design within the biological world point to someone who designed
and executed them – namely, God as creator.

 These ideas were developed further in England in the early Victorian period in
a remarkable series of eight works of natural theology which appeared during the years
1833–6, collectively known as the Bridgewater Treatises . These were the result of a bequest
made by the eighth Earl of Bridgewater, Francis Henry Egerton (1756–1829), who bequeathed
£8000 to the Royal Society as a payment to the person or persons chosen by its president
who would be invited to “write, print and publish, one thousand copies of a work” on natural
theology. In the end, the Royal Society invited eight prominent “gentlemen of science” to
write these treatises, showing how the complexities of nature pointed to a divine designer.

 To illustrate the approach, we shall consider the argument set out in William Prout’s
 Chemistry, Meteorology, and the Function of Digestion considered with Reference to Natural

0001501190.INDD 2530001501190.INDD 253 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

254

Theology (1834). Prout here argues that certain physical characteristics of animals are
 indicative of divine design:

 Animals in cold climates have been provided with a covering of fur. Men in such climates cover
themselves with that fur … Now, since the animal did not clothe itself, but must have been
clothed by another, it follows that whoever clothed the animal, must have known what the man
knows, and must therefore have reasoned like the man … The man who clothes himself in fur
to keep off the cold performs an act directed towards a certain end; in short, an act of design .
So, whoever, directly or indirectly, caused the animal to be clothed with fur to keep off the cold
must likewise have performed an act of design.

 These approaches to natural theology, based on an appeal to the complexity and
adaptation of the biological world, would be called into question after the publication of
Charles Darwin’s On the Origin of Species (1859). Darwin’s argument was that the appearance
of design could arise through the process of natural selection over an extended period of
time. How could one meaningfully speak of the divine “design” of the natural order, when
that appeared to have emerged over an extended period of time by essentially natural
processes? In fact, Paley’s approach to natural theology had fallen into some disrepute by
about 1850, and it was clearly a waning force in English intellectual circles – even if it did
retain some popular appeal.

 One of the most significant nineteenth-century criticisms of Paley’s approach to natural
theology came from the pen of John Henry Newman (1801–90). Newman made his distaste
for Paley’s “physico-theology” clear during the 1830s, developing two basic lines of
argument against it: first, that it failed to establish a coherent connection between the
natural world and faith in God; and second, that it failed to connect with the specific
emphases of the Christian faith. Arguments from nature can only be inductive, and thus fail
to establish the core ideas of faith. While they may be of service to those who already believe
in God, offering reinforcement of these beliefs, natural theology lacks the evidential and
argumentative rigor to establish such a belief in the first place. Newman famously rejected
traditional arguments from design: “I believe in design because I believe in God; not in God
because I see design.” Paley’s natural theology, Newman suggested, was as likely to lead to
atheism as to belief in God.

 Secondly, Newman raised concerns about the “God” disclosed by natural theology.
If “God” amounted to little more than what the telescope or the microscope disclosed of
nature, then “divine truth is not something separate from Nature, but it is Nature with a divine
glow upon it.” Such a notion of God is limited to a rational principle of interpretation, lacking
any sense of transcendence, holiness, or majesty. Natural theology, Newman insisted, focused
“exclusively” on only three divine attributes: power, wisdom, and goodness. Yet it remained
silent concerning the real essence of the Christian vision of God – namely, the divine holiness,
justice, mercy, and providence. Paley’s approach to natural theology may indeed be
 apologetically useful in demonstrating the capacity of the Christian faith to make sense of the
natural order. But, taken on its own, it “cannot tell us anything of Christianity at all.”

 Yet natural theology has moved on since these nineteenth-century debates, and is now
enjoying a renaissance. In part, this reflects the growing realization that the natural sciences

0001501190.INDD 2540001501190.INDD 254 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 255

are raising fundamental questions about the origins and purpose of the universe, which
cannot be answered by the scientific method. Many philosophers of religion – such as
Richard Swinburne – have developed arguments for the existence of God based on the
 perception that there is an ordering within nature which requires to be explained.

 Equally, the fact that the human mind can discern and investigate this ordering of nature
is of considerable significance. There seems to be something about human nature that
prompts it to ask questions about the world. And there seems to be something about the
world that allows answers to those questions to be given. The noted theoretical physicist
and Christian apologist John Polkinghorne comments on this point as follows:

 We are so familiar with the fact that we can understand the world that most of the time we take
it for granted. It is what makes science possible. Yet it could have been otherwise. The universe
might have been a disorderly chaos rather than an orderly cosmos. Or it might have had a
rationality which was inaccessible to us. … There is a congruence between our minds and the
universe, between the rationality experienced within and the rationality observed without.

There is, Polkinghorne asserts, a deep-seated congruence between the rationality present in
our minds, and the rationality – the orderedness – which we observe as present in the
world. Thus the abstract structures of pure mathematics – a free creation of the human
mind – provide important clues to understanding the world. All of this, Polkinghorne
argues, is a form of natural theology, preparing the way for the full knowledge of the
Christian revelation.

 Others, however, have raised concerns about natural theology, especially if this is
 understood as a way of demonstrating the existence of God through pure reason or
 reflection on the natural order, independent on the specifics of the Christian faith. The
most important criticisms of natural theology during the twentieth century have come
from Karl Barth, whose 1934 controversy with Emil Brunner over this issue has become
something of a cause célèbre. We shall consider this in what follows.

 In 1934 Brunner published a work entitled Nature and Grace . In this work he argued that
“the task of our theological generation is to find a way back to a legitimate natural theology.”
Brunner located this approach in the doctrine of creation, specifically the idea that human
beings are created in the imago Dei , the “image of God.” Human nature is constituted in such
a way that there is an analogue with the being of God. Despite the sinfulness of human nature,
the ability to discern God in nature remains. Sinful human beings remain able to recognize
God in nature and in the events of history, and to be aware of their guilt before God. There is
thus a “point of contact” (Anknüpfungspunkt) for divine revelation within human nature.

 In effect, Brunner is arguing that human nature is constituted in such a way that there is
a ready-made point of contact for divine revelation. Revelation thus addresses itself to a
human nature which already has some idea of what that revelation is about. For example,
take the gospel demand to “repent of sin.” Brunner argues that this makes little sense, unless
human beings already have some idea of what “sin” is. The gospel demand to repent is thus
addressed to an audience which already has at least something of an idea of what “sin” and
“repentance” might mean. Revelation brings with it a fuller understanding of what sin
means – but in doing so, it builds upon an existing human awareness of sin.

0001501190.INDD 2550001501190.INDD 255 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

256

 Barth reacted with anger to this suggestion. His published reply to Brunner – which
brought their long-standing friendship to an abrupt end – has one of the shortest titles in
the history of religious publishing: Nein! (“No!”). Barth was determined to say “no!” to
Brunner’s positive evaluation of natural theology. It seemed to imply that God needed help
to become known, or that human beings somehow cooperated with God in the act of reve-
lation. “The Holy Spirit … needs no point of contact other than that which that same Spirit
establishes,” was his angry retort. For Barth there was no “point of contact” inherent within
human nature. Any such “point of contact” was itself the result of divine revelation. It is
something that is evoked by the Word of God rather than something that is a permanent
feature of human nature.

 Underlying this exchange is another matter, which is too easily overlooked. The Barth–
Brunner debate took place in 1934, the year in which Adolf Hitler gained power in
Germany. Underlying Brunner’s appeal to nature is an idea, which can be traced back to
Luther, known as “the orders of creation.” According to Luther, God providentially
established certain “orders” within creation, in order to prevent it collapsing into chaos.
Those orders included the family, the church, and the state. (The close alliance between
the church and the state in German Lutheran thought can be seen as reflecting this idea.)
Nineteenth-century German liberal Protestantism had absorbed this idea and developed a
theology that allowed German culture, including a positive assessment of the state, to
become of major importance theologically. Part of Barth’s concern was that Brunner,
 perhaps unwittingly, had laid a theological foundation for allowing the state to
become a model for God. And who, he wondered, wanted to model God on Adolf Hitler’s
Germany?

 Others, however, have questioned whether this is an accurate account of the situation.
Surely the Christian faith itself seems to generate an expectation that God will be known,
even if only partly, through the natural order. Surely the creator can be known, however
dimly, through the creation? Writers such as Thomas F. Torrance (1919–2009) and Alister
McGrath (b.1953) have suggested that natural theology arises “naturally” when the created
order is viewed using a Christian theological framework. The debate continues.

 Case study 4.7 The feminist critique of traditional Christian theology

 Both Old and New Testaments use male language about God. The Greek word theos is
unquestionably masculine, and most of the analogies used for God throughout Scripture –
such as father, king, and shepherd – are male. Does this mean that God is male? This is an
example of the type of question which feminist writers have asked concerning the traditional
language and imagery of the Christian tradition. In this case study, we shall explore some
aspects of the feminist critique of traditional Christian theology, noting its implications and
the possible future directions which the discussion might take.

 We begin by considering the question of the alleged “maleness” of God. It can be shown
that certain persons or social roles, largely drawn from the rural world of the ancient Near
East, were seen by biblical writers to be suitable models for the divine activity or personality.
One such analogy is that of a father. Yet the statement that “a father in ancient Israelite
society is a suitable model for God” is not equivalent to saying that “God is male,” or that

0001501190.INDD 2560001501190.INDD 256 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 257

“God is confined to the cultural parameters of ancient Israel.” Mary Hayter, reflecting on
such issues in her work New Eve in Christ (1987), writes:

 It would appear that certain “motherly prerogatives” in ancient Hebrew society – such as
carrying and comforting small children – became metaphors for Yahweh’s activity vis-à-vis his
children Israel. Likewise, various “fatherly prerogatives” – such as disciplining a son – became
vehicles for divine imagery. Different cultures and ages have different ideas about which roles
are proper to the mother and which to the father.

To speak of God as father is to say that the role of the father in ancient Israel allows us insights
into the nature of God. It is not to say that God is a male human being. Neither male nor female
sexuality is to be attributed to God. For sexuality is an attribute of the created order, which
cannot be assumed to correspond directly to any such polarity within the creator God himself.

 Indeed, the Old Testament avoids attributing sexual functions to God, on account of the
strongly pagan overtones of such associations. The Canaanite fertility cults emphasized the
sexual functions of both gods and goddesses; the Old Testament refuses to endorse the idea
that the gender or the sexuality of God is a significant matter. As Mary Hayter puts it:

 Today a growing number of feminists teach that the God/ess combines male and female
 characteristics. They, like those who assume that God is exclusively male, should remember
that any attribution of sexuality to God is a reversion to paganism.

 If Hayter is right, there is no need to revert to pagan ideas of gods and goddesses to
recover the idea that God is neither masculine or feminine; those ideas are already
 potentially present, if neglected, in Christian theology. Wolfhart Pannenberg develops this
point further in his Systematic Theology :

 The aspect of fatherly care in particular is taken over in what the Old Testament has to say
about God’s fatherly care for Israel. The sexual definition of the father’s role plays no part. …
To bring sexual differentiation into the understanding of God would mean polytheism; it was
thus ruled out for the God of Israel. … The fact that God’s care for Israel can also be expressed
in terms of a mother’s love shows clearly enough how little there is any sense of sexual distinc-
tion in the understanding of God as Father.

 In an attempt to bring out the fact that God is not male, a number of recent writers have
explored the idea of God as “mother” (which brings out the female aspects of God), or as
“friend” (which brings out the more gender-neutral aspects of God). An excellent example
of this is provided by Sallie McFague, in her Models of God (1987). Recognizing that
speaking of “God as father” does not mean that God is male, she writes:

 God as mother does not mean that God is mother (or father). We imagine God as both mother
and father, but we realize how inadequate these and any other metaphors are to express the
creative love of God. … Nevertheless, we speak of this love in language that is familiar and dear
to us, the language of mothers and fathers who give us life, from whose bodies we come, and
upon whose care we depend.

0001501190.INDD 2570001501190.INDD 257 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

258

A similar point is made by Elizabeth Johnson, a Catholic professor of systematic theology
at Fordham University, New York, in her landmark publication She Who Is: The Mystery of
God in Feminist Theological Discourse (1992):

 Although drawing their predominant speech about God from the pool of male images, the
 biblical, early theological, and medieval mystical traditions also use female images of the divine
without embarrassment or explanation. The images and personifications are not considered
feminine aspects or features of the divine, to be interpreted in dualistic tension with masculine
dimensions or traits, but rather they are representations of the fullness of God in creating,
redeeming, and calling the world to eschatological shalom.

 The feminist critique extends beyond the question of the “maleness” of God; it also
extends to other areas of theology. Three additional areas may be noted:

1. The doctrine of the Trinity traditionally involves the terms “Father, Son, and Holy
Spirit.” The first two are clearly male, raising issues for feminist writers. It is argued
by some feminist writers that this difficulty can be overcome by using the phrase
“ creator, redeemer, and sustainer,” which are devoid of gender. Critics have responded
that this involves defining the persons of the Trinity in purely functional terms,
which represents a lapse into a form of modalism . Paul Jewett explores the issue of
non-inclusive language within the doctrine of the Trinity in his God, Creation and
Revelation (1991) by suggesting that it is at least hypothetically possible to speak of
God in female terms:

 To speak of God as a mother who discloses herself to us in a daughter, though it is a hypothetical
way of speaking, is not a heretical way of speaking. Given the realities of salvation history,
we grant that it is a way of speaking with no prospects of being other than hypothetical. God
the Creator, as we have observed, has given us our humanity in a sexual polarity and God the
Savior has assumed that humanity as a male rather than a female. Yet the need to speak in this
hypothetical way comes from the fact that women are justified in their complaint that the
 traditional understanding of our traditional language about God has made them second-class
citizens both as members of the human race and as members of the family of God.

2. Jesus of Nazareth was male, and might therefore be argued to lack experience of being
female, or have potential relevance to females. This point is made forcefully by a post-
Christian feminist writer, Daphne Hampson:

 The question of the compatibility of feminism and Christianity then is that of whether there
can be a way of speaking of Christ’s uniqueness which is not incompatible with feminism. . . .
The problem of course with Christology for feminists is that Jesus was a male human being
and that thus as a symbol, as the Christ, or as the Second Person of the trinity, it would seem
that “God” becomes in some way “male.”

3. Traditional concepts of sin are often framed in terms of power and domination,
which are (at least in the view of some feminist writers) especially associated

 Trinitarian
heresy, which
treats the
three persons
of the Trinity
as diff erent
“modes” of the
Godhead.

0001501190.INDD 2580001501190.INDD 258 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 259

with men. Women, it is argued, suffer from other shortcomings – such as a lack of
 self- esteem – which are not properly addressed by traditional Christian theology. In a
landmark 1960 discussion of the theological implications of gender differences, the
feminist Valerie C. Saiving (1921–92) argued that classic expositions of the notion of
sin, such as those found in the writings of Reinhold Niebuhr, reflect how sin has been
experienced in a masculine and patriarchal world. Saiving suggests that the focus on
pride characteristic of traditional Christian interpretations of sin reflects a specifically
masculine experience that is inappropriate to the experience of most, if not all, women,
who are much more likely to be prone to “triviality, distractibility, and diffuseness.”
Saiving thus holds that contemporary theologians make the mistake of assuming that a
“thinking man’s theology is equally good for a thinking woman.”

 The temptations of woman as woman are not the same as the temptations of man as man , and
the specifically feminine forms of sin – “feminine” not because they are confined to women or
because women are incapable of sinning in other ways but because they are outgrowths of the
basic feminine character structure – have a quality which can never be encompassed by such
terms as “pride” and “will-to-power.” They are better suggested by such items as triviality, dis-
tractability, and diffuseness; lack of an organizing center or focus; dependence on others for
one’s own self-definition; tolerance at the expense of standards of excellence; inability to respect
the boundaries of privacy; sentimentality, gossipy sociability, and mistrust of reason – in short,
underdevelopment or negation of the self.

 It will be clear that the feminist agenda thus has considerable implications for traditional
Christian theology, at least in the West. Although the merits of some of the lines of criticism
of traditional patterns of thought are contested, both inside and outside feminist circles, a
significant debate is under way. The same may be said of the issues arising from the existence
of religions other than Christianity in the world, to which we now turn.

 Case study 4.8 Christian approaches to other religions

 Christianity is but one world religious tradition among a host of others. So how does it relate
to other religious traditions? The question is not modern; it has been asked throughout
Christian history. Initially the question concerned Christianity’s relationship with Judaism,
the matrix from which it emerged in the period ad 30–60. And as it expanded, it encountered
other religious beliefs and practices, such as classical paganism. As it became established in
India in the fifth century, it encountered the diverse native Indian cultural movements which
western scholars of religion have misleadingly grouped together and termed “Hinduism.”
Arab Christianity has long since learned to coexist with Islam in the eastern Mediterranean.

 In the modern period, the question of the relation of Christianity has assumed a new
importance in western academic theology, partly on account of the rise of multiculturalism
in western society. As will become clear, three main approaches have gained currency.
However, it will be helpful to begin by considering the idea of “religion” itself.

 A naïve view of religion might be that it is an outlook on life which believes in, or
 worships, a Supreme Being. This outlook, characteristic of Deism and Enlightenment

0001501190.INDD 2590001501190.INDD 259 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

260

 rationalism, is easily shown to be inadequate. Buddhism is classified as a religion by most
people; yet here a belief in some supreme being is conspicuously absent. The same problem
persists, no matter what definition of “religion” is offered. No unambiguously common
 features can be identified among the religions, in matters of faith or practice. Thus Edward
Conze, the great scholar of Buddhism, recalled that he “once read through a collection of
the lives of Roman Catholic saints, and there was not one of whom a Buddhist could fully
approve. … They were bad Buddhists though good Christians.”

 There is a growing consensus that it is seriously misleading to regard the various religious
traditions of the world as variations on a single theme. “There is no single essence, no one
content of enlightenment or revelation, no one way of emancipation or liberation, to be found
in all that plurality” (David Tracy). John B. Cobb, Jr. also notes the enormous difficulties
 confronting anyone wishing to argue that there is an “essence of religion”:

 Arguments about what religion truly is are pointless. There is no such thing as religion. There
are only traditions, movements, communities, peoples, beliefs, and practices that have features
that are associated by many people with what they mean by religion.

Cobb stresses that the assumption that religion has an essence has bedeviled and seriously
misled recent discussion of the relation of the religious traditions of the world. For example,
he points out that both Buddhism and Confucianism have “religious” elements – but that
does not necessarily mean that they can be categorized as “religions.” Many “religions” are
better understood as cultural movements with religious components.

 The idea of some universal notion of religion, of which individual religions are subsets,
appears to have emerged at the time of the Enlightenment. The Enlightenment under-
standably yet wrongly regarded “religion” as a universal category. During the period of
colonial expansion, many Europeans came across worldviews that differed from their
own, and chose to label them as “religions.” In fact, many of these were better regarded as
 philosophies of life, such as Confucianism. Some were explicitly non-theistic. Yet the
Enlightenment belief in a universal notion called “religion” led to these being forced into
the same mould.

 It is increasingly agreed that definitions of religion tend to reflect the agendas and bias of
those who propose them. There is still no definition of “religion” that commands scholarly
assent. Religion clearly belongs to what the philosopher Donald Brown calls “universals of
classification” rather than to “universals of content.” “Universals of content” have shared
core beliefs; “universals of classification,” on the other hand, share common patterns, but
not necessarily individual beliefs. They have fuzzy boundaries, and lack easily distinguish-
able core convictions.

 What, then, of Christian approaches to understanding the relation between Christianity
and other religious traditions? In what way can such traditions be understood, within the
context of the Christian belief in the universal saving will of God, made known through
Jesus Christ? It must be stressed that Christian theology is concerned with evaluating other
religious traditions from the perspective of Christianity itself. Such reflection is not
addressed to, or intended to gain approval from, members of other religious traditions, or
their secular observers.

0001501190.INDD 2600001501190.INDD 260 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 261

 One recent development needs to be noted at this stage. The revival in Trinitarianism in
Christian theology during the twentieth century has led to its explanatory and regulative
fruitfulness being extended to include the theology of other religions. What is particularly
significant about these Trinitarian approaches to other religions is that they do not adopt a
Barthian critique of “religion,” but rather seek to understand both religions and their ideas
within a Trinitarian framework.

 The pioneering work in this field is generally regarded as being Raimundo Panikkar’s
 Trinity and the Religious Experience of Man (1973). Panikkar argued that a Trinitarian
framework offered a means of making sense of the complex nature of human spirituality,
including religious experience and expression.

 These ideas were developed further in 1991 by Ninian Smart and Stephen Konstantine.
In their Christian Systematic Theology in World Context , Smart – a veteran commentator on
world religions – and Konstantine argued that the concept of the “social Trinity” is the
 ultimate divine reality which constitutes the ground of all human religious experience.
Differing forms of human spirituality are to be understood as arising from an experience of
one of these three “aspects of the divine life” of the triune God.

 In 1996, Jacques Dupuis (1923–2005) set out a different approach in his Toward a
Christian Theology of Religious Pluralism . Dupuis, a Jesuit theologian with significant
 experience of the Indian context, argued that the doctrine of the Trinity “serves as the
 hermeneutical key for an interpretation of the experience of the Absolute Reality to which
other religious traditions testify.” For Dupuis, this line of thought opened up further the
lines of thought already developed by his fellow Jesuit, Karl Rahner. “It may be said that the
divine Trinity is experienced, though hiddenly and ‘anonymously,’ wherever human beings
allow the Divine Reality that impinges upon them to enter into their life. In every authentic
religious experience the Triune God of Christian revelation is present and operative.” We
shall explore Rahner’s notion of an “anonymous Christian” later in this section.

 Gavin D’Costa’s The Meeting of Religions and the Trinity (2000) further confirmed the
fruitfulness of a Trinitarian approach to other religions. Though careful to emphasize that
Christianity was the unique vehicle of divine salvation, D’Costa argued that the universal
presence of the Holy Spirit had implications for other religions. For example, he suggested
that the Christian church might be led more deeply into the life of God through an
 engagement with adherents of other religions, and that Christians may observe “Christ-
likeness” in these adherents on account of the universal presence and work of the Spirit.
A similar approach is found with the Pentecostal theologian Amos Yong, especially in his
 Discerning the Spirit(s): A Pentecostal-Charismatic Contribution to a Christian Theology of
Religions (2000).

 Three broad approaches to a Christian understanding of other religions have emerged
during the last century:

1. Particularism , sometimes known as “exclusivism,” which holds that only those who
hear and respond to the Christian gospel may be saved.

2. Inclusivism , which argues that, although Christianity represents the normative
 revelation of God, salvation is nonetheless possible for those who belong to other
 religious traditions.

0001501190.INDD 2610001501190.INDD 261 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

262

3. Pluralism , which holds that all the religious traditions of humanity are equally valid
paths to the same core of religious reality.

 We will explore each of these approaches in what follows.

 The particularist approach
 Perhaps the most influential statement of this position – still also referred to as
“ exclusivist” in the literature – may be found in the writings of Hendrik Kraemer (1888–
1965), especially his Christian Message in a Non-Christian World (1938). Kraemer
emphasizes that “God has revealed the Way and the Truth and the Life in Jesus Christ,
and wills this to be known throughout the world.” This revelation is sui generis; it is in a
category of its own, and cannot be set alongside the ideas of revelation found in other
religious traditions.

 At this point, a certain breadth of opinion can be discerned within this approach.
Kraemer himself seems to suggest that there is real knowledge of God outside Christ when
he speaks of God shining through “in a broken, troubled way, in reason, in nature and in
history.” The question is whether such knowledge is only available through Christ, or
whether Christ provides the only framework by which such knowledge may be discerned
and interpreted elsewhere.

 Some particularists (such as Karl Barth) adopt the position that there is no knowledge of
God to be had apart from through Christ; others (such as Kraemer) allow that God reveals
himself in many ways and places – but insist that this revelation can only be interpreted
correctly, and known for what it really is, in the light of the definitive revelation of God in
Christ. (There are important parallels here with the classic theological debate over natural
and revealed knowledge of God.)

 What, then, of those who have not heard the Christian gospel? What happens to them?
Are not particularists denying salvation to those who have not heard of Christ – or who,
having heard of him, choose to reject him? This criticism is frequently leveled at
 particularism by its critics. Thus John Hick, arguing from a pluralist perspective, suggests
that the doctrine that salvation is only possible through Christ is inconsistent with belief in
the universal saving will of God. That this is not in fact the case is easily demonstrated by
considering the view of Karl Barth, easily the most sophisticated of twentieth-century
defenders of this position.

 Barth declares that salvation is only possible through Christ. He nevertheless insists on
the ultimate eschatological victory of grace over unbelief – that is, at the end of history.
Eventually, God’s grace will triumph completely, and all will come to faith in Christ. This is
the only way to salvation – but it is a way that, through the grace of God, is effective for all.
For Barth, the particularity of God’s revelation through Christ is not contradicted by the
universality of salvation.

 More recent expositions of the particularist position are associated with Stephen C. Neill
(1900–84) and Lesslie Newbigin (1909–98), both British writers who spent a substantial
part of their working lives as Christian bishops in India. Neill saw no tension between the
affirmation of the unique status of Christianity, and having respect for, and interest in, other

0001501190.INDD 2620001501190.INDD 262 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 263

religions. Yet he was clear that Christianity, by its very nature, called the truth of other belief
systems into question:

 Christian faith claims for itself that it is the only form of faith for men; by its own claim to truth
it casts the shadow of falsehood, or at least of imperfect truth, on every other system. … But we
must not suppose that this claim to universal validity is something that can quietly be removed
from the Gospel without changing it into something entirely different from what it is.

Neill concedes that, to non-Christians, this must sound like “crazy megalomania, and religious
imperialism of the very worst kind.” Yet he believes that, while this aspect of the Christian
faith is open to sensitive statement and application, it cannot be denied or diluted.

 Lesslie Newbigin similarly affirms the uniqueness of the Christian faith, and the
 missionary response which is required to its distinctive view of reality. One of Newbigin’s
most important contributions to the exclusivist position lies in his defense of the particularity
of the Christian faith. Newbigin strongly resists any attempt to suggest that Christianity is
just one perspective on God, or one way of seeing a greater reality. The pluralist alternative
to traditional ways of thinking, he argues, is flawed.

 The inclusivist approach
 The inclusivist approach holds that Christianity creates theological space for other reli-
gions. Rather than seeing them as degradations or denials of the truth, they are to be seen
as important milestones along the road to the Christian faith. These ideas can be seen
developing in British India during the second half of the nineteenth century, as increasing
numbers of British theologians became familiar with Hinduism at first hand. The
“fulfillment hypothesis,” especially associated with J. N. Farquhar (1861–1929), saw other
faiths as pointing toward their fulfillment in Christianity.

 The groundwork for the “fulfillment” model of the relation of Christianity to other faiths
was laid by the English theologian F. D. Maurice (1805–72), whose Religions of the World
and Their Relations to Christianity (1846) marked the beginning of the end of the mis-
sionary “defamation” of other religious traditions. Similar ideas were developed by B. F.
Westcott (1825–1901), who spoke of “the progressive action of the Word” in the world’s
religions, and of a “Divine plan in the education of the world.”

 These ideas began to be reflected in the Indian context. In a course of lectures given at
Madras in 1876, the missionary writer and thinker T. E. Slater set out the guiding principle
of the “fulfillment” model as follows:

 Not to present Christianity as an antagonistic Religion among other Religions of the world, not
as a voice sounding the knell of doom to non-Christian nations, but, in the firm persuasion
that all are by nature Christians, to hold it up as that in which Hindus would find realized and
satisfied the noblest and earliest ideas of their sages, and the truest sentiments and yearnings of
their hearts.

 These ideas gained increasing popularity in the 1890s, resonating with a shift in both
cultural and theological mood. In an editorial of 1908, the Madras Christian College

0001501190.INDD 2630001501190.INDD 263 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

264

Magazine cited some words of Jesus of Nazareth from the Sermon on the Mount (Matthew
5: 17): “I came not to destroy but fulfill.” This, the editorial declared, “is not a word to be
limited in its application to Judaism. All that there is of truth and inspiration in other
 religions must find its fulfillment in Jesus Christ.”

 The outbreak of World War I brought such theological speculations to an end. Although
such ideas were explored sporadically over the next decades, they never received the
systematic exposition they required. The “fulfillment” approach to other religions
was revived after World War II, particularly within Catholic theology. Jean Daniélou
(1905–74) argued that Christianity was to be seen as the fulfillment of human longing for
salvation and acceptance. Daniélou, a noted patristic scholar, developed arguments found
in writers such as Justin Martyr, arguing that pagan religions are to be seen as “divine
pedagogy. ”

 For Daniélou, the church “does not despise pagan teaching, but sets it free, fulfils it, and
crowns it.” This has an important ecclesiological implication: that there are people who will
be saved through Christ, who are not members of the visible church:

 The domain of Christ and of the Church extends beyond the limits of the explicit revelation of
Christ and of the visible expansion of the Church. In every age and in every land there have
been men who believed in Christ without knowing Him and who have belonged invisibly to
the visible Church.

 The most significant advocate of this model in the twentieth century is the leading Jesuit
writer Karl Rahner. In the fifth volume of his Theological Investigations , Rahner develops
four theses, setting out the view, not merely that individual non-Christians may be saved,
but that the non-Christian religious traditions in general may have access to the saving
grace of God in Christ:

1. Christianity is the absolute religion, founded on the unique event of the self-revelation
of God in Christ. But this revelation took place at a specific point in history. Those who
lived before this point, or who have yet to hear about this event, would thus seem to be
excluded from salvation – which is contrary to the saving will of God.

2. For this reason, despite their errors and shortcomings, non-Christian religious tradi-
tions are valid and capable of mediating the saving grace of God, until the gospel is
made known to their members. After the gospel has been proclaimed to the adherents
of such non-Christian religious traditions, they are no longer legitimate, from the
standpoint of Christian theology.

3. The faithful adherent of a non-Christian religious tradition is thus to be regarded as
an “anonymous Christian.”

4. Other religious traditions will not be displaced by Christianity. Religious pluralism will
continue to be a feature of human existence.

 The first three of these theses need discussion in more detail. It will be clear that Rahner
strongly affirms the principle that salvation may only be had through Christ, as he is inter-
preted by the Christian tradition. “Christianity understands itself as the absolute religion,

0001501190.INDD 2640001501190.INDD 264 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 265

intended for all people, which cannot recognize any other religion beside itself as of equal
right.” Yet Rahner supplements this with an emphasis upon the universal saving will of God;
God wishes that all shall be saved, even though not all know Christ: “Somehow all people
must be able to be members of the church.”

 For this reason, Rahner argues that saving grace must be available outside the bounds of
the church – and hence in other religious traditions. He vigorously opposes those who
adopt too neat solutions, insisting either that a religious tradition comes from God or that
it is an inauthentic and purely human invention. Where Kraemer argues that non-Christian
religious traditions were little more than self-justifying human constructions, Rahner
argues that such traditions may well include elements of truth.

 Rahner justifies this suggestion by considering the relation between the Old and New
Testaments. Although the Old Testament, strictly speaking, represents the outlook of a
non-Christian religion (Judaism), Christians are able to read it and discern within it
 elements which continue to be valid. The Old Testament is evaluated in the light of the New,
and as a result, certain practices (such as food laws) are discarded as unacceptable, while
others are retained (such as the moral law). The same approach can and should, Rahner
argues, be adopted in the case of other religions.

 The saving grace of God is thus available through non-Christian religious traditions,
despite their shortcomings. Many of their adherents, Rahner argues, have thus accepted
that grace, without being fully aware of what it is. It is for this reason that Rahner introduces
the term “anonymous Christians,” to refer to those who have experienced divine grace
without necessarily knowing it.

 This term has been heavily criticized. For example, John Hick has suggested that it is
paternalist, offering “honorary status granted unilaterally to people who have not expressed
any desire for it.” Nevertheless, Rahner’s intention is to allow for the real effects of divine
grace in the lives of those who belong to non-Christian traditions. Full access to truth about
God (as it is understood within the Christian tradition) is not a necessary precondition for
access to the saving grace of God.

 Rahner does not allow that Christianity and other religious traditions may be treated as
equal, or that they are particular instances of a common encounter with God. For Rahner,
Christianity and Christ have an exclusive status, denied to other religious traditions. The
question is: can other religious traditions give access to the same saving grace as that offered
by Christianity? Rahner’s approach allows him to suggest that the beliefs of non-Christian
 religious traditions are not necessarily true, while allowing that they may, nevertheless,
mediate the grace of God by the lifestyles which they evoke – such as a selfless love of one’s
neighbor.

 In recent years, growing discontent with the shortcomings of the pluralist approach
has led to the emergence of a variant inclusivist approach, sometimes referred to as
“parallelism.” Irritated at pluralist attempts to shoehorn all the religions into the same
basic pattern (to be considered presently), writers such as Joseph DiNoia and Mark Heim
have insisted that the distinctive features of each religion must be respected. In his study
 The Diversity of Religions (1992), DiNoia pleads for religious diversity to be taken seriously,
and offers a critique of what he regards as the shortcomings of reductionist approaches. In
his Salvations: Truth and Difference in Religion (1995), Heim critiques three major

0001501190.INDD 2650001501190.INDD 265 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

266

 pluralistic thinkers in his book: John Hick, Wilfred Cantwell Smith, and Paul Knitter. He
argues that all three create paradigms that arise from and are informed by the world of
Western liberal thought. The outcome is inevitable: they end up forcing religions into a
preconceived mold.

 For Heim, it is essential to respect religions for what they are. Instead of arguing that all
religions ultimately lead to Christian truth (the inclusivist position) or to some ultimate
reality that transcends all religious traditions (the pluralist position), Heim insists that
we must take each religion’s understanding of its beliefs and goals seriously. Christian
beliefs and practices will lead to Christian goals – to the New Jerusalem. Muslims will
attain a Muslim paradise on the basis of their beliefs and practices. Buddhist beliefs and
practices will lead to Buddhist goals. And so on. Instead of forcing all religions to end up
at the same place, Heim insists that we respect their own visions of what they are seeking
to achieve.

 Heim’s position is itself a form of religious particularism. Writing from a Christian
 perspective, Heim insists that everyone must recognize both the actuality and the
 possible value of other religious particularisms, without trying to subsume them all
into some grand religiously neutral theory. Heim argues that pluralism is actually
crypto-inclusivist, in that it claims to believe in many goals but actually believes in
only one – namely, “reality- centeredness” in the case of John Hick, liberation from
social oppression for Paul Knitter, and universal faith and rationality for Wilfred
Cantwell Smith.

 The parallelist way of thinking allows for the possibility that different religions may be
deeply and genuinely different, offering their adherents competing goals that, however
good each may be, are profoundly incompatible. That is why the title of Heim’s book is so
significant: Salvations – in the plural. Against the pluralist insistence that all religions
 ultimately lead to the same salvation, Heim argues that we must acknowledge and respect
each religion’s own distinctive understanding of what salvation actually is. “Christians can
consistently recognize that some traditions encompass religious ends which are real states
of human transformation, distinct from that Christians seek.” Christian theology should
therefore consistently recognize that there are (or can be) many different religious goals,
and hence many different salvations.

 This position raises a number of questions. Its fundamental approach could be described
as a “plurality of absolutes.” All religions are to be recognized as being completely right in
their own terms. But how can this be? Can all be right? Heim’s argument, in effect, is that
these claims are justified, epistemically speaking, even if they may be mistaken. This
conclusion reflects a postmodern reaction against the modernist insistence on a single
 standard of justification for beliefs. The religions develop their own standards of determining
what justifies a belief, and their beliefs are justified by their own standards. It is an argument
that is not without its problems. However, it certainly moves us away from the modernist
assumptions that underlie pluralism. It remains to be seen how this new approach will be
evaluated in the coming years.

 The Canadian theologian Clark H. Pinnock (1937–2010) and other inclusivists clearly
believe that the difficulties encountered with the “particularist” or “exclusivist” model for

0001501190.INDD 2660001501190.INDD 266 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

T H E M O D E R N P E R I O D , 1 7 5 0 T O T H E P R E S E N T D A Y

 267

understanding the relation of Christianity to other religions can be dealt with using the
“inclusivist” approach. Others disagree; while recognizing the force of the difficulties with
the “particularist” paradigm, they believe that these are more effectively addressed through
a “pluralist” approach, to which we now turn.

 The pluralist approach
 The most significant exponent of a pluralist approach to religious traditions is John Hick
(1922–2012). In his God and the Universe of Faiths (1973), Hick argues for a need to move
away from a Christ-centered to a God-centered approach. Describing this change as a
“Copernican Revolution,” Hick declared that it was necessary to move away from “the
dogma that Christianity is at the centre to the realization that it is God who is at the centre,
and that all religions … including our own, serve and revolve around him.”

 Developing this approach, Hick suggests that the characteristic of God’s nature which is
of central importance to the question of other faiths is his universal saving will. If God
wishes everyone to be saved, it is inconceivable that he should reveal himself in such a way
that only a small portion of humanity could be saved. In fact, as we have seen, this is not
a necessary feature of either particularist or inclusivist approaches. However, Hick draws
the conclusion that it is necessary to recognize that all religions lead to the same God.
Christians have no special access to God, who is universally available through all religious
traditions.

 This suggestion is not without its problems. For example, it is fairly clear that the religious
traditions of the world are radically different in their beliefs and practices. Hick deals with
this point by suggesting that such differences must be interpreted in terms of a “both–and”
rather than an “either–or.” They should be understood as complementary, rather than
 contradictory, insights into the one divine reality. This reality lies at the heart of all the
 religions; yet “their differing experiences of that reality, interacting over the centuries with
the different thought-forms of different cultures, have led to increasing differentiation and
contrasting elaboration.” (This idea is very similar to the “universal rational religion of
nature” propounded by Deist writers, which became corrupted through time.) Equally,
Hick has difficulties with those non-theistic religious traditions, such as Advaitin Hinduism
or Theravada Buddhism, which have no place for a god.

 The observed features of the world’s religious traditions thus make it difficult to accept
that they are all speaking of the same God. But a more fundamental theological worry
remains: is Hick actually talking about the Christian God at all? A central Christian
 conviction – that God reveals himself definitively in Jesus Christ – has to be set to one side
to allow Hick to proceed. Hick argues that he is merely adopting a theocentric, rather than
a Christocentric approach. Yet the Christian insistence that God is known normatively
through Christ implies that an authentically Christian knowledge of God is derived
only through Christ.

 For a number of critics, Hick’s desertion of Christ as a reference point means abandoning
any claim to speak from a Christian perspective. For example, the Catholic theologian
Gavin D’Costa has been one of the most perceptive and persistent critics of John Hick’s
“pluralist” approach to other religions. D’Costa raises fundamental questions about whether

0001501190.INDD 2670001501190.INDD 267 4/25/2012 2:33:54 PM4/25/2012 2:33:54 PM

H I S T O R I C A L T H E O L O G Y

268

the traditional threefold typology of approaches to other religions – exclusivist, inclusivist,
and pluralist – is defensible. In this important critique of John Hick’s approach, D’Costa
argues that pluralism is actually just another form of exclusivism. Pluralism must always
“logically be a form of exclusivism,” in that philosophical pluralism “in fact involves specific
and exclusive truth claims with specific and exclusive criteria for truth.”

 The debate over the Christian understanding of the relation of Christianity to other
 religious traditions is likely to continue for some considerable time, fueled by the rise of
multiculturalism in western society on the one hand, and increased emphasis on missionary
work on the other. The three broad viewpoints outlined above are likely to continue to be
reflected in Christian writing on the matter for some time to come.

0001501190.INDD 2680001501190.INDD 268 4/25/2012 2:33:55 PM4/25/2012 2:33:55 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

269

 Where Next?

 Having completed this introductory overview of the history of Christian thought, you may
find yourself wondering where you go from here. This brief concluding section is intended
to make some suggestions about how you can develop your interest in this fascinating
subject.

1. You may find that you are attracted to a particular theologian. As you worked your
way through the volume, it is possible that one individual writer has stood out as being
of especial interest. If so, you might find it worth your while developing a special
interest in that writer. Among those writers who are known to repay careful study, the
following may be noted in particular: Irenaeus of Lyons, Athanasius, Augustine of
Hippo, Anselm of Canterbury, Thomas Aquinas, Martin Luther, John Calvin, Jonathan
Edwards, Karl Barth, Karl Rahner, and Hans Urs von Balthasar. Engaging with a
particular writer allows you to explore his or her personal biographical details and the
cultural context against which their writings are to be set, as well as to engage with
their distinctive ideas.

2. In much the same way, you may find yourself attracted to a particular period in the
history of Christian thought. Many find the patristic period especially fascinating
(with some choosing to specialize in the Greek-speaking east, and others in the
Latin-speaking west); others find more tightly defined periods fascinating – for
example, nineteenth-century English religious thought. Among those periods which
are known to repay study, the following may be noted (in addition to those just men-
tioned): early medieval theology (c.1000–1300); the Reformation; sixteenth-century
Spanish religious thought; eighteenth-century American theology; English mystical
writers of the fourteenth century. This kind of study allows you to gain a deep

0001501226.INDD 2690001501226.INDD 269 4/25/2012 2:35:41 PM4/25/2012 2:35:41 PM

H I S T O R I C A L T H E O L O G Y

270

understanding of a specific period in history and a number of writers who contrib-
uted to its theological enrichment.

3. In a similar way, you may find that you become interested in a specific area of Christian
thought – for example, the doctrine of the person of Christ, or the Trinity. Exploring the
development of one general doctrinal area throughout Christian history is fascinating,
and allows you to explore the impact of philosophical and cultural factors upon the-
ology, as well as to interact with some landmark theologians. In my own case, I began
my study of historical theology with a detailed engagement with the history of the
doctrine of justification. This provided a “window” onto historical theology in general,
as well as offering me particular insights into the way in which theology and legal the-
ories have interacted. The following doctrinal themes (in addition to the two just
noted) are known to be especially interesting: the work of Christ; the doctrine of grace;
the relation of faith and reason; and the doctrine of the church.

4. You may find a particular theological or ecclesiological tradition worth exploring – for
example, a denomination (such as Anglicanism, Lutheranism, Greek Orthodoxy, or
Roman Catholicism), or a trend within the denominations (such as modernism, liber-
alism, or evangelicalism). Once more, all the above-mentioned are known to repay
study, and will open doors to further reflection and engagement.

 These are simply suggestions for further exploration; you will find some basic resources
identified in the “For Further Reading” section, which are supplemented by a much more
extensive online bibliography.

0001501226.INDD 2700001501226.INDD 270 4/25/2012 2:35:42 PM4/25/2012 2:35:42 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

 271

 Details of Theologians

 Peter Abelard (1079–1142) . French theologian who achieved a considerable reputation as a
teacher at the University of Paris. Among his many contributions to the development of
medieval theology, his most noted is his emphasis upon the subjective aspects of the
atonement.

 Anselm of Canterbury (c.1033–1109) . Born in Italy, Anselm migrated to Normandy in
1059, entering the famous monastery of Bec and becoming its prior in 1063 and abbot in
1078. In 1093 he was appointed Archbishop of Canterbury. He is chiefly noted for his strong
defense of the intellectual foundations of Christianity, and is especially associated with the
“ontological argument” for the existence of God.

 Apollinaris of Laodicea (c.310–c.390) . A vigorous defender of orthodoxy against the
Arian heresy, who was appointed bishop of Laodicea at some point around 360. He is chiefly
remembered for his Christological views, which were regarded as an overreaction to
Arianism, and widely criticized at the Council of Constantinople (381).

 Thomas Aquinas (c.1225–74) . Probably the most famous and influential theologian of the
Middle Ages. Born in Italy, he achieved his fame through his teaching and writing at the
University of Paris and other northern universities. His fame rests chiefly on his Summa
Theologiae , composed toward the end of his life and not totally finished at the time of his
death. However, he also wrote many other significant works, particularly the Summa contra
Gentiles , which represents a major statement of the rationality of the Christian faith.

 Arius (c.250–c.336) . The originator of Arianism, a form of Christology which refused to
concede the full divinity of Christ. Little is known of his life, and little has survived of his

0001501227.INDD 2710001501227.INDD 271 4/25/2012 2:36:43 PM4/25/2012 2:36:43 PM

D E T A I L S O F T H E O L O G I A N S

272

writings. With the exception of a letter to Eusebius of Nicomedia, his views are known
mainly through the writings of his opponents.

 Athanasius (c.296–373) . One of the most significant defenders of orthodox Christology
during the period of the Arian controversy. Elected as bishop of Alexandria in 328, he was
deposed on account of his opposition to Arianism. Although he was widely supported in
the west, his views were only finally recognized at the Council of Constantinople (381) after
his death.

 Augustine of Hippo (354–430) . Widely regarded as the most influential Latin patristic
writer, Augustine was converted to Christianity at the northern Italian city of Milan in the
summer of 386. He returned to North Africa, and was made bishop of Hippo in 395. He was
involved in two major controversies – the Donatist controversy, focusing on the church and
sacraments, and the Pelagian controversy, focusing on grace and sin. He also made substan-
tial contributions to the development of the doctrine of the Trinity, and the Christian
understanding of history.

 Karl Barth (1886–1968) . Widely regarded as the most important Protestant theologian of
the twentieth century. Originally inclined to support liberal Protestantism, Barth was
moved to adopt a more theocentric position through his reflections on World War I. His
early emphasis on the “otherness” of God in his Romans commentary (1919) was continued
and modified in his monumental Church Dogmatics . Barth’s contribution to modern
Christian theology has been immense.

 Basil of Caesarea (c.330–379) . Also known as “Basil the Great,” this fourth-century writer
was based in the region of Cappadocia, in modern Turkey. He is particularly remembered
for his writings on the Trinity, especially the distinctive role of the Holy Spirit. He was
elected bishop of Caesarea in 370.

 Rudolf Bultmann (1884–1976) . A German Lutheran writer, who was appointed to a chair
of theology at Marburg in 1921. He is chiefly noted for his program of “demythologization”
of the New Testament, and his use of existential ideas in the exposition of the twentieth-
century meaning of the gospel.

 John Calvin (1509–64) . Leading Protestant reformer, based in the city of Geneva, noted
chiefly for his major work The Institutes of the Christian Religion .

 Clement of Alexandria (c.150–c.215). A leading Alexandrian writer, with a particular
concern to explore the relation between Christian thought and Greek philosophy.

 The Council of Trent . A major gathering of Catholic bishops and theologians, which aimed
to reform the church in the face of Protestant criticisms, and clarify and defend Catholic
doctrine. The sixth session, focusing on the doctrine of justification, concluded in 1547; the
thirteenth session, dealing with the real presence, ended in 1551.

0001501227.INDD 2720001501227.INDD 272 4/25/2012 2:36:43 PM4/25/2012 2:36:43 PM

D E T A I L S O F T H E O L O G I A N S

273

 Cyprian of Carthage (d.258) . A Roman rhetorician of considerable skill who was con-
verted to Christianity around 246, and elected bishop of the North African city of Carthage
in 248. He was martyred in that city in 258. His writings focus particularly on the unity of
the church, and the role of its bishops in maintaining orthodoxy and order.

 Cyril of Alexandria (d.444) . A significant writer, who was appointed patriarch of
Alexandria in 412. He became involved in the controversy over the Christological views of
Nestorius, and produced major statements and defenses of the orthodox position on the
two natures of Christ.

 Gregory of Nazianzus (329–89) , also known as “Gregory Nazianzen.” He is particularly
remembered for his “Five Theological Orations,” written around 380, and a compilation of
extracts from the writings of Origen, which he entitled the Philokalia .

 Gregory of Nyssa (c.330–c.395) . One of the Cappadocian fathers, noted especially for his
vigorous defense of the doctrine of the Trinity and the Incarnation during the fourth century.

 Hugh of St. Victor (d.1142) . A theologian, of Flemish or German origin, who entered the
Augustinian monastery of St. Victor in Paris around 1115. His most important work is
 De sacramentis Christianae fidei (“On the sacraments of the Christian faith”), which shows
awareness of the new theological debates that were beginning to develop at this time.

 Irenaeus of Lyons (c.130–c.200) . Probably a native of Asia Minor, who was elected bishop
of the southern French city of Lyons around 178. He is chiefly noted for his major writing
 Adversus haereses (“Against the heresies”), which defended the Christian faith against
Gnostic misrepresentations and criticisms.

 Martin Kähler (1835–1912) . A German Lutheran theologian with a particular concern for
the theological aspects of New Testament criticism and interpretation. He was appointed to
the chair of systematic theology at Halle in 1867. His most famous work is an essay of 1892,
in which he subjected the theological assumptions of the “life of Jesus movement” to devas-
tating criticism.

 Gotthold Ephraim Lessing (1729–81) . A significant representative of the German
Enlightenment, noted for his strongly rationalist approach to Christian theology.

 Martin Luther (1483–1546) . Perhaps the greatest figure in the European Reformation, noted
particularly for his doctrine of justification by faith alone, and his strongly Christocentric
understanding of revelation. His “theology of the cross” has aroused much interest in the late
twentieth century. Luther’s posting of the Ninety-Five Theses in October 1517 is generally
regarded as marking the beginning of the Reformation.

 Justin Martyr (c.100–c.165) . One of the most noted of the Christian apologists of the
second century, with a concern to demonstrate the moral and intellectual credibility of

0001501227.INDD 2730001501227.INDD 273 4/25/2012 2:36:43 PM4/25/2012 2:36:43 PM

D E T A I L S O F T H E O L O G I A N S

274

Christianity in a pagan world. His First Apology stresses the manner in which Christianity
brings to fulfillment the insights of classical philosophy.

 Philip Melanchthon (1497–1560) . A noted early Lutheran theologian, and close personal
associate of Martin Luther. He was responsible for the systematization of early Lutheran
theology, particularly through his Loci communes (first edition published in 1521) and his
“Apology for the Augsburg Confession.”

 Nestorius (died c.451) . A major representative of the Antiochene school of theology, who
became patriarch of Constantinople in 428. His vigorous emphasis upon the humanity of
Christ seemed to his critics to amount to a denial of his divinity. Nestorius’s failure to
endorse the term Theotokos led to him being openly charged with heresy. Although far
more orthodox than his opponents allowed, the extent of Nestorius’s orthodoxy remains
unclear and disputed.

 Origen (c.185–c.254) . Leading representative of the Alexandrian school of theology,
especially noted for his allegorical exposition of Scripture, and his use of Platonic ideas in
theology, particularly Christology. The originals of many of his works, which were writ-
ten in Greek, have been lost, with the result that some are known only in Latin transla-
tions of questionable reliability.

 Wolfhart Pannenberg (b.1928) . One of the most influential German Protestant theolo-
gians, whose writings on the relation of faith and history, and particularly the foundations
of Christology, have had considerable influence.

 Pelagius . A British theologian who was active at Rome in the final decade of the fourth
century and the first decade of the fifth. No reliable information exists concerning the date
of his birth or death. Pelagius was a moral reformer, whose theology of grace and sin
brought him into sharp conflict with Augustine, leading to the Pelagian controversy.
Pelagius’s ideas are known mostly through the writings of his opponents, especially
Augustine.

 Karl Rahner (1904–84) . One of the most influential of modern Roman Catholic theolo-
gians, whose Theological Investigations pioneered the use of the essay as a tool of theological
construction and exploration.

 Albert Schweitzer (1875–1965) . This leading German Protestant theologian was noted
particularly for his work on the historical Jesus, which led to a series of influential publica-
tions calling the validity and presuppositions of the “quest of the historical Jesus” into
question. In 1913, he gave up his theological career to undertake medical work in Africa.

 Tertullian (c.160–c.225) . A major figure in early Latin theology, who produced a series of
significant controversial and apologetic writings. He is particularly noted for his ability to

0001501227.INDD 2740001501227.INDD 274 4/25/2012 2:36:43 PM4/25/2012 2:36:43 PM

D E T A I L S O F T H E O L O G I A N S

275

coin new Latin terms to translate the emerging theological vocabulary of the Greek-
speaking eastern church.

 Ernst Troeltsch (1865–1923) . A theologian and sociologist who was closely involved in the
founding of the “History of Religions School,” which placed an emphasis upon the histor-
ical continuity of the religions. His most important theological contributions are thought to
lie in the field of Christology, especially his discussion of the relation between faith and
history.

 Vincent of Lérins (died before 450) . A French theologian who settled on the island of
Lérins. He is particularly noted for his emphasis on the role of tradition in guarding against
innovations in the doctrine of the church, and is credited with the formulation of the
so-called “Vincentian canon.”

0001501227.INDD 2750001501227.INDD 275 4/25/2012 2:36:43 PM4/25/2012 2:36:43 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

 A Glossary of Theological Terms

 What follows is a brief discussion of a series of terms that the reader is likely to encounter
in the course of reading works dealing with historical theology, such as the present volume.

 adiaphora Literally, “matters of indifference.” Beliefs or practices which the sixteenth-century
Reformers regarded as being tolerable, in that they were neither explicitly rejected nor
stipulated by Scripture.

 Alexandrian school A patristic school of thought, especially associated with the city of
Alexandria in Egypt, noted for its Christology (which placed emphasis upon the divinity
of Christ) and its method of biblical interpretation (which employed allegorical methods
of exegesis). A rival approach in both areas was associated with Antioch.

 Anabaptism A term derived from the Greek word for “rebaptizer,” and used to refer to the
radical wing of the sixteenth-century Reformation, based on thinkers such as Menno
Simons or Balthasar Hubmaier.

 analogy of being (analogia entis) The theory, especially associated with Thomas Aquinas,
that there exists a correspondence or analogy between the created order and God, as a result
of the divine creatorship. The idea gives theoretical justification to the practice of drawing
conclusions from the known objects and relationships of the natural order concerning God.

 analogy of faith (analogia fidei) The theory, especially associated with Karl Barth, which
holds that any correspondence between the created order and God is only established on
the basis of the self-revelation of God.

0001501197.INDD 2760001501197.INDD 276 4/25/2012 2:42:55 PM4/25/2012 2:42:55 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 277

 anhypostasis A doctrine with its roots in the patristic period, but especially associated with
later Protestant writers, which denies the independent existence of the humanity of Jesus
Christ. According to this view, the humanity of Jesus Christ results from the decision of the
second person of the Trinity to adopt and be united with human nature. It is to be con-
trasted with the doctrine of enhypostasis , which affirms the independent existence of the
humanity of Christ.

 anthropomorphism The tendency to ascribe human features (such as hands or arms) or
other human characteristics to God.

 antinomianism The school of thought which denies any continuing role for the Old
Testament law (Greek: nomos) in the Christian life. Views of this nature have been found
throughout Christian history, although they were of particular importance at the time of
the Reformation.

 Antiochene school A patristic school of thought, especially associated with the city of
Antioch (in modern Turkey), noted for its Christology (which placed emphasis upon the
humanity of Christ) and its method of biblical interpretation (which employed literal
methods of exegesis). A rival approach in both areas was associated with Alexandria.

 anti-Pelagian writings The writings of Augustine relating to the Pelagian controversy, in
which he defended his views on grace and justification. See Pelagianism .

 apocalyptic A type of writing or religious outlook in general which focuses on the last
things and the end of the world, often taking the form of visions with complex symbolism.
The book of Daniel (Old Testament) and Revelation (New Testament) are examples of this
type of writing.

 apologetics The area of Christian theology that focuses on the defense of the Christian
faith, particularly through the rational justification of Christian belief and doctrines.

 apophatic A term used to refer to a particular style of theology, which stressed that God
cannot be known in terms of human categories. Apophatic (Greek: apophasis , “negation” or
“denial”) approaches to theology are especially associated with the monastic tradition of the
eastern Orthodox church.

 apostolic era The period of the Christian church, regarded as definitive by many, bounded
by the resurrection of Jesus Christ (c. ad 35) and the death of the last apostle (c. ad 90?). The
ideas and practices of this period were widely regarded as normative, at least in some sense
or to some degree, in many church circles.

 appropriation A term relating to the doctrine of the Trinity, which affirms that while all
three persons of the Trinity are active in all the outward actions of the Trinity, it is appro-
priate to think of those actions as being the particular work of one of the persons. Thus it is

0001501197.INDD 2770001501197.INDD 277 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

278

appropriate to think of creation as the work of the Father, or redemption as the work of the
Son, despite the fact that all three persons are present and active in both these works.

 Arianism A major early Christological heresy, which treated Jesus Christ as supreme
amongst God ’ s creatures, and denied his divine status. The Arian controversy was of major
importance in the development of Christology during the fourth century.

 atonement An English term originally coined by William Tyndale to translate the Latin
term reconciliatio , which has since come to have the developed meaning of “the work of
Christ” or “the benefits of Christ gained for believers by his death and resurrection.” The phrase
“theories of the atonement” thus means “way of understanding the saving work of Christ.”

 Barthian An adjective used to describe the theological outlook of the Swiss theologian Karl
Barth (1886–1968), and noted chiefly for its emphasis upon the priority of revelation and its
focus upon Jesus Christ. The terms “neo-orthodoxy” and “dialectical theology” are also
used in this connection.

 Beatific Vision A term used, especially in Roman Catholic theology, to refer to the full
vision of God, which is allowed only to the elect after death. However, some writers, including
Thomas Aquinas, taught that certain favored individuals – such as Moses and Paul – were
allowed this vision in the present life.

 Calvinism An ambiguous term, used with two quite distinct meanings. First, it refers to the
religious ideas of religious bodies (such as the Reformed church) and individuals (such as
Theodore Beza) who were profoundly influenced by John Calvin, or by documents written by
him. Second, it refers to the religious ideas of John Calvin himself. Although the first sense is
by far the more common, there is a growing recognition that the term is misleading.

 Cappadocian Fathers A term used to refer collectively to three major Greek-speaking
writers of the patristic period: Basil of Caesarea, Gregory of Nazianzen, and Gregory of
Nyssa, all of whom date from the late fourth century. “Cappadocia” designates an area in
Asia Minor (modern Turkey) where these writers were based.

 Cartesianism The philosophical outlook especially associated with René Descartes (1596–
1650), particularly in relation to its emphasis on the separation of the knower from the
known, and its insistence that the existence of the individual thinking self is the proper
starting point for philosophical reflection.

 catechism A popular manual of Christian doctrine, usually in the form of question and
answer, intended for religious instruction.

 Catholic An adjective which is used to refer both to the universality of the church in space
and time, and also to a particular church body (sometimes also known as the Roman
Catholic church) which lays emphasis upon this point.

0001501197.INDD 2780001501197.INDD 278 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 279

 Chalcedonian definition The formal declaration at the Council of Chalcedon that Jesus
Christ was to be regarded as having two natures, one human and one divine.

 charisma, charismatic A set of terms especially associated with the gifts of the Holy Spirit.
In medieval theology, the term “charisma” is used to designate a spiritual gift, conferred
upon individuals by the grace of God. Since the early twentieth century, the term “charis-
matic” has come to refer to styles of theology and worship which place particular emphasis
upon the immediate presence and experience of the Holy Spirit.

 Christology The section of Christian theology dealing with the identity of Jesus Christ,
particularly the question of the relation of his human and divine natures.

 circumincession see perichoresis .

 conciliarism An understanding of ecclesiastical or theological authority which places an
emphasis on the role of ecumenical councils. Although the term refers primarily to the
admission of sin, it acquired a rather different technical sense in the sixteenth century – that
of a document which embodies the principles of faith of a Protestant church, such as the
Lutheran Augsburg Confession (1530), which embodies the ideas of early Lutheranism, and
the Reformed First Helvetic Confession (1536).

 consubstantial A Latin term, deriving from the Greek term homoousios , literally meaning
“of the same substance.” The term is used to affirm the full divinity of Jesus Christ, particu-
larly in opposition to Arianism.

 consubstantiation A term used to refer to the theory of the real presence, especially asso-
ciated with Martin Luther, which holds that the substance of the eucharistic bread and wine
are given together with the substance of the body and blood of Christ.

 correlation, method of An approach to theology especially associated with Paul Tillich
(1886–1965), which attempts to relate the questions of modern western culture to the
answers of the Christian tradition.

 creed A formal definition or summary of the Christian faith, held in common by all
Christians. The most important are those generally known as the “Apostles’ Creed” and the
“Nicene Creed.”

 Deism A term used to refer to the views of a group of English writers, especially during the sev-
enteenth century, the rationalism of which anticipated many of the ideas of the Enlightenment.
The term is often used to refer to a view of God which recognizes the divine creatorship, yet
which rejects the notion of a continuing divine involvement with the world.

 Demythologization An approach to theology especially associated with the German theo-
logian Ruldolf Bultmann (1884–1976) and his followers, which rests upon the belief that

0001501197.INDD 2790001501197.INDD 279 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

280

the New Testament worldview is “mythological.” In order for it to be understood within, or
applied to, the modern situation, it is necessary that the mythological elements should be
eliminated.

 dialectical theology A term used to refer to the early views of the Swiss theologian Karl
Barth (1886–1968), which emphasized the “dialectic between God and humanity.”

 Docetism An early Christological heresy, which treated Jesus Christ as a purely divine
being who only had the “appearance of being human.”

 Donatism A movement, centering upon Roman North Africa in the fourth century, which
developed a rigorist view of the church and sacraments.

 doxology A form of praise, especially associated with formal Christian worship. A “doxo-
logical” approach to theology stresses the importance of praise and worship in theological
reflection.

 Ebionitism An early Christological heresy, which treated Jesus Christ as a purely human
figure, although recognizing that he was endowed with particular charismatic gifts which
distinguished him from other humans.

 ecclesiology The section of Christian theology dealing with the theory of the church
(Greek: ekklesia).

 enhypostasis see anhypostasis

 Enlightenment, the A term used since the nineteenth century to refer to the emphasis
upon human reason and autonomy, characteristic of much of western European and North
American thought during the eighteenth century.

 eschatology The section of Christian theology dealing with the “end things,” especially the
ideas of resurrection, hell, and eternal life.

 eucharist The term used in the present volume to refer to the sacrament variously known
as “the Mass,” “the Lord’s Supper,” and “Holy Communion.”

 evangelical A term initially used to refer to the nascent reforming movements, especially in
Germany and Switzerland, in the 1510 s and 1520 s, but now used of the movement, espe-
cially in English-language theology, which places especial emphasis upon the supreme
authority of Scripture and the atoning death of Christ.

 ex opere operantis; ex opere operato Two different ways of understanding the way in which
sacraments are effective. The differences between them can be summarized as follows. To
affirm that the sacraments are efficacious ex opere operantis – literally, “on account of the

0001501197.INDD 2800001501197.INDD 280 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 281

work of the one who works” – is to say that sacraments work on account of the personal
moral qualities of the minister. The view that sacraments are efficacious ex opere operato –
literally, “on account of the work which is worked” – sees the efficacy of the sacraments
depending upon the grace of Christ, which the sacraments represent and convey, so that the
personal qualities of the person ministering the sacrament are not of decisive importance.
This distinction became of major importance during the Donatist controversy.

 exclusivism A term once used to refer to the Christian approach to other religions which
stressed the uniqueness of the Christian revelation. The term “particularism” is now more
widely used.

 exegesis The science of textual interpretation, usually referring specifically to the Bible. The
term “biblical exegesis” basically means “the process of interpreting the Bible.” The specific
techniques employed in the exegesis of Scripture are usually referred to as “hermeneutics.”

 exemplarism A particular approach to the meaning of the death of Christ, which stresses
the moral or religious example set to believers by Jesus Christ.

 existentialism A movement which places emphasis on the subjectivity of individual
existence, and the way in which this is affected by one’s environment. The theological
development of this approach is especially associated with Rudolf Bultmann and Paul
Tillich.

 Fathers An alternative term for “patristic writers.”

 feminism A major movement in western theology since the 1960s, which lays particular
emphasis upon the importance of women’s experience, and has directed criticism against
the patriarchalism of Christianity.

 fideism An understanding of Christian theology which refuses to accept the need for (or
sometimes the possibility of) criticism or evaluation from sources outside the Christian
faith itself.

 fides qua creditur , fides quae creditur Christian theology has always recognized a distinc-
tion between the act and content of Christian faith. Two Latin terms are used to express
this distinction, as follows. The term fides qua creditur (literally, “the faith by which it is
believed”) refers to the act of trust and assent which lies at the heart of Christian belief. Yet
Christian faith has a content, in that it knows what it believes, and believes what it knows.
The term fides quae creditur (“the faith which is believed”) refers to the specific content of
Christian faith, expressed in various creeds, confessions, doctrines, and other statements
of faith.

 Five Ways, the A standard term for the five arguments for the existence of God associated
with Thomas Aquinas.

0001501197.INDD 2810001501197.INDD 281 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

282

 Fourth Gospel A term used to refer to the gospel according to John. The term highlights
the distinctive literary and theological character of this gospel, which sets it apart from the
common structures of the first three gospels, usually known as the “synoptic gospels.”

 fundamentalism A form of American Protestant Christianity, which lays especial
emphasis upon the authority of an inerrant Bible, and is noted for its tendency to reject
critical biblical scholarship and to withdraw from society as a whole.

 hermeneutics The principles underlying the interpretation, or exegesis, of a text, particu-
larly of Scripture, particularly in relation to its present-day application.

 hesychasm A tradition, especially associated with the eastern church, which places consid-
erable emphasis upon the idea of “inner quietness” (Greek: hesychia) as a means of achiev-
ing a vision of God. It is particularly associated with writers such as Simeon the New
Theologian and Gregory Palamas.

 historical Jesus A term used, especially during the nineteenth century, to refer to the real
historical person of Jesus of Nazareth, as opposed to the Christian interpretation of that
person, as presented in the New Testament and the creeds.

 historico-critical method An approach to historical texts, including the Bible, which
argues that proper meaning must be determined only on the basis of the specific historical
conditions under which it was written.

 History of Religions School The approach to religious history, and Christian origins in
particular, which treats Old and New Testament developments as responses to encounters
with other religions, such as Gnosticism.

 homoousios A Greek term, literally meaning “of the same substance,” which came to be used
extensively during the fourth century to designate the mainstream Christological belief that Jesus
Christ was “of the same substance as God.” The term was polemical, being directed against the
Arian view that Christ was “of similar substance” (homoiousios) to God. See also consubstantial .

 humanism In the strict sense of the word, an intellectual movement linked with the
European Renaissance. At the heart of the movement lay not (as the modern sense of the
word might suggest) a set of secular or secularizing ideas, but a new interest in the cultural
achievements of antiquity. These were seen as a major resource for the renewal of European
culture and Christianity during the period of the Renaissance.

 hypostatic union The doctrine of the union of divine and human natures in Jesus Christ,
without confusion of their respective substances.

 ideology A group of beliefs and values, usually secular, which govern the actions and
outlooks of a society or group of people.

0001501197.INDD 2820001501197.INDD 282 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 283

 Incarnation A term used to refer to the assumption of human nature by God, in the person
of Jesus Christ. The term “incarnationalism” is often used to refer to theological approaches
which lay particular emphasis upon God’s becoming human.

 Inclusivism The way of understanding the relation between Christianity and other faiths
which affirms that the Christian truth or salvation are, at least to some extent, accessible
through other faiths.

 justification by faith, doctrine of The section of Christian theology dealing with how the
individual sinner is able to enter into fellowship with God. The doctrine was to prove to be
of major significance at the time of the Reformation.

 kenoticism A form of Christology which lays emphasis upon Christ’s “laying aside” of
certain divine attributes in the Incarnation, or his “emptying himself ” of at least some
divine attributes, especially omniscience or omnipotence.

 kerygma A term used, especially by Rudolf Bultmann (1884–1976) and his followers, to
refer to the essential message or proclamation of the New Testament concerning the signif-
icance of Jesus Christ.

 liberal Protestantism A movement, notably associated with nineteenth-century Germany,
which stressed the continuity between religion and culture, flourishing between the time of
F. D. E. Schleiermacher and Paul Tillich.

 liberation theology Although this term designates any theological movement laying
emphasis upon the liberating impact of the gospel, the term has come to refer to a movement
which developed in Latin America in the late 1960s, which stressed the role of political
action and oriented itself toward the goal of political liberation from poverty and
oppression.

 liturgy The written text of public services, especially of the eucharist.

 Logos A Greek term meaning “word,” which played a crucial role in the development of
patristic Christology. Jesus Christ was recognized as the “word of God”; the question
concerned the implications of this recognition, and especially the way in which the divine
“logos” in Jesus Christ related to his human nature.

 Lutheranism The religious ideas associated with Martin Luther, particularly as expressed
in the Lesser Catechism (1529) and the Augsburg Confession (1530).

 Manicheism A strongly fatalist position associated with the Manichees, to which Augustine
of Hippo attached himself during his early period. A distinction is drawn between two dif-
ferent divinities, one of which is regarded as evil, and the other good. Evil is thus seen as the
direct result of the influence of the evil god.

0001501197.INDD 2830001501197.INDD 283 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

284

 modalism A Trinitarian heresy, which treats the three persons of the Trinity as different
“modes” of the Godhead. A typical modalist approach is to regard God as active as Father
in creation, as Son in redemption, and as Spirit in sanctification.

 monophysitism The doctrine that there is only one nature in Christ, which is divine (from
the Greek words monos , “only one,” and physis , “nature”). This view differed from the
orthodox view, upheld by the Council of Chalcedon (451), that Christ had two natures, one
divine and one human.

 neo-orthodoxy A term used to designate the general position of Karl Barth (1886–1968),
especially the manner in which he drew upon the theological concerns of the period of
Reformed orthodoxy.

 ontological argument A term used to refer to the type of argument for the existence of God
especially associated with the scholastic theologian Anselm of Canterbury.

 orthodoxy A term used in a number of senses, of which the following are the most
important: orthodoxy in the sense of “right belief,” as opposed to heresy; orthodoxy in the
sense of the forms of Christianity which are dominant in Russia and Greece; orthodoxy
in the sense of a movement within Protestantism, especially in the late sixteenth and early
seventeenth centuries, which laid emphasis upon the need for doctrinal definition.

 parousia A Greek term, which literally means “coming” or “arrival,” used to refer to the
second coming of Christ. The notion of the parousia is an important aspect of Christian
understandings of the “last things.”

 particularism The understanding of the relation between Christianity and other faiths
which affirms the distinctiveness of Christian truth and salvation.

 patripassianism A theological heresy which arose during the third century, associated with
writers such as Noetus, Praxeas, and Sabellius, focusing on the belief that the Father suf-
fered as the Son. In other words, the suffering of Christ on the cross is to be regarded as the
suffering of the Father. According to these writers, the only distinction within the Godhead
was a succession of modes or operations, so that Father, Son, and Spirit were just different
modes of being, or expressions, of the same basic divine entity.

 patristic An adjective used to refer to the first centuries in the history of the church, follow-
ing the writing of the New Testament (the “patristic period”), or thinkers writing during
this period (the “patristic writers”). For many writers, the period thus designated seems to
be c.100–451 (in other words, the period between the completion of the last of the New
Testament writings and the landmark Council of Chalcedon).

 Pelagianism An understanding of how humans are able to merit their salvation which is
diametrically opposed to that of Augustine of Hippo, placing considerable emphasis upon
the role of human works and playing down the idea of divine grace.

0001501197.INDD 2840001501197.INDD 284 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 285

 perichoresis A term relating to the doctrine of the Trinity, often also referred to by the Latin
term circumincessio . The basic notion is that all three persons of the Trinity mutually share
in the life of the others, so that none is isolated or detached from the actions of the others.

 Pietism An approach to Christianity, especially associated with German writers in the sev-
enteenth century, which places an emphasis upon the personal appropriation of faith, and
the need for holiness in Christian living. The movement is perhaps best known within the
English-language world in the form of Methodism.

 pluralism An approach to the relation of Christianity and other faiths which regards the
world’s religions as equally valid manifestations or representations of the same fundamental
spiritual reality.

 postliberalism A theological movement, especially associated with Duke University and
Yale Divinity School in the 1980s, which criticized the liberal reliance upon human experi-
ence, and reclaimed the notion of community tradition as a controlling influence in
theology.

 postmodernism A general cultural development, especially in North America, which
resulted from the general collapse in confidence of the universal rational principles of the
Enlightenment.

 praxis A Greek term, literally meaning “action,” adopted by Karl Marx to emphasize the
importance of action in relation to thinking. This emphasis on “praxis” has had consider-
able impact within Latin American liberation theology.

 Protestantism A term used in the aftermath of the Diet of Speyer (1529) to designate those
who “protested” against the practices and beliefs of the Roman Catholic church. Prior to
1529, such individuals and groups had referred to themselves as “evangelicals.”

 Quadriga The Latin term used to refer to the “fourfold” interpretation of Scripture
according to its literal, allegorical, tropological/moral, and analogical senses.

 radical Reformation A term used with increasing frequency to refer to the Anabaptist
movement – in other words, the wing of the Reformation which went beyond what Luther
and Zwingli envisaged, particularly in relation to the doctrine of the church.

 Reformed A term used to refer to a tradition of theology that draws inspiration from the
writings of John Calvin (1510–64) and his successors. The term is now generally used in
preference to “Calvinist.”

 Sabellianism An early Trinitarian heresy, which treated the three persons of the Trinity as
different historical manifestations of the one God. It is generally regarded as a form of
modalism.

0001501197.INDD 2850001501197.INDD 285 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

286

 sacrament In purely historical terms, a church service or rite which was held to have been
instituted by Jesus Christ himself. Although Roman Catholic theology and church practice
recognize seven such sacraments (baptism, confirmation, eucharist, marriage, ordination,
penance, and unction), Protestant theologians generally argue that only two (baptism and
eucharist) were to be found in the New Testament itself.

 schism A deliberate break with the unity of the church, condemned vigorously by influen-
tial writers of the early church, such as Cyprian and Augustine.

 scholasticism A particular approach to Christian theology, associated especially with the
Middle Ages, which lays emphasis upon the rational justification and systematic presenta-
tion of Christian theology.

 Scripture principle The theory, especially associated with Reformed theologians, that the
practices and beliefs of the church should be grounded in Scripture. Nothing that could not
be demonstrated to be grounded in Scripture could be regarded as binding upon the
believer. The phrase sola scriptura , “by Scripture alone,” summarizes this principle.

 soteriology The section of Christian theology dealing with the doctrine of salvation (Greek:
 soteria).

 synoptic gospels A term used to refer to the first three gospels (Matthew, Mark, and Luke).
The term (derived from the Greek word synopsis : “summary”) refers to the way in which
the three gospels can be seen as providing similar “summaries” of the life, death, and resur-
rection of Jesus Christ.

 synoptic problem The scholarly question of how the three synoptic gospels relate to each other.
Perhaps the most common approach to the relation of the three synoptic gospels is the “two-
source theory,” which claims that Matthew and Luke used Mark as a source, while also drawing
upon a second source (usually known as “Q”). Other possibilities exist: for example, the Griesbach
hypothesis, which treats Matthew as having been written first, followed by Luke and then Mark.

 theodicy A term coined by Leibniz to refer to a theoretical justification of the goodness of
God in the face of the presence of evil in the world.

 theopaschitism A disputed teaching, regarded by some as a heresy, which arose during the
sixth century, associated with writers such as John Maxentius and the slogan “one of the
Trinity was crucified.” The formula can be interpreted in a perfectly orthodox sense and was
defended as such by Leontius of Byzantium. However, it was regarded as potentially mis-
leading and confusing by more cautious writers, including Pope Hormisdas (d.523), and
the formula gradually fell into disuse.

 theotokos Literally, “the bearer of God.” A Greek term used to refer to Mary, the mother of
Jesus Christ, with the intention of reinforcing the central insight of the doctrine of the

0001501197.INDD 2860001501197.INDD 286 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

A G L O S S A R Y O F T H E O L O G I C A L T E R M S

 287

incarnation – that is, that Jesus Christ is none other than God. The term was extensively
used by writers of the eastern church, especially around the time of the Nestorian contro-
versy, to articulate both the divinity of Christ and the reality of the Incarnation.

 third quest A phrase used to describe the historical investigation of the life of Jesus initiated
during the 1970s.

 transubstantiation The doctrine according to which the bread and the wine are trans-
formed into the body and blood of Christ in the eucharist, while retaining their outward
appearance.

 Trinity The distinctively Christian doctrine of God, which reflects the complexity of the
Christian experience of God. The doctrine is usually summarized in maxims such as “three
persons, one God.”

 two natures, doctrine of A term generally used to refer to the doctrine of the two natures,
human and divine, of Jesus Christ. Related terms include “Chalcedonian definition” and
“hypostatic union.”

 Vulgate The Latin translation of the Bible, largely deriving from Jerome, upon which medi-
eval theology was largely based.

 Zwinglianism The term is used generally to refer to the thought of Huldrych Zwingli, but
is often used to refer specifically to his views on the sacraments, especially on the “real
presence” (which for Zwingli was more of a “real absence”).

0001501197.INDD 2870001501197.INDD 287 4/25/2012 2:42:56 PM4/25/2012 2:42:56 PM

288

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

 For Further Reading

 General

 Geoffrey W . Bromiley , Historical Theology: An Introduction
(Grand Rapids, MI : Eerdmans , 1978).

 Justo L . González , A History of Christian Thought , 3 vols
(Nashville, TN : Abingdon Press , 1987).

 Trevor Hart (ed.), The Dictionary of Historical Theology
(Grand Rapids, MI : Eerdmans , 2000).

 Jonathan Hill , The History of Christian Thought (Downers
Grove, IL : InterVarsity Press , 2007).

 A. N. S. Lane , A Concise History of Christian Thought
(Grand Rapids, MI : Baker Academic , 2006).

 Chad V. Meister and J. B. Stump , Christian Thought:
A Historical Introduction (New York : Routledge , 2010).

 Roger Olson , The Story of Christian Theology (Downers
Grove, IL : InterVarsity Press , 1999).

 Jaroslav Pelikan , The Christian Tradition: A History of the
Development of Doctrine , 5 vols (Chicago : University of
Chicago Press , 1989).

1 The Patristic Period, c.100–451

 Henry Bettenson , Documents of the Christian Church , 2nd
edn (Oxford : Oxford University Press , 1963).

 Henry Chadwick , The Early Church (London/New York :
 Pelican , 1964).

 Jean Comby , How to Read Church History , vol. 1 (London :
 SCM Press , 1985).

 Jean Daniélou and Henri Marrou , The Christian
Centuries , vol. 1 (London : Darton, Longman and
Todd , 1964).

 W. H. C. Frend , The Rise of Christianity (Philadelphia :
 Fortress Press , 1984).

 Ian Hazlett (ed.), Early Christianity: Origins and Evolution
to ad 600 (London : SPCK , 1991).

 Niels Hydahl , The History of Early Christianity (Frankfurt/
New York : Peter Lang , 1997).

 Herbert Jedin and John Dolan (eds.), A Handbook
of Church History , vol. 1 (London : Burns & Oates ,
 1965).

 J. N. D. Kelly , Early Christian Doctrines , 4th edn (London :
 A. & C. Black , 1968).

 F. van der Meer and Christine Mohrmann , Atlas
of the Early Christian World (London : Nelson ,
 1959).

 J. Stevenson , A New Eusebius: Documents Illustrating the
History of the Church to ad 337, rev. edn (London :
 SPCK , 1987).

 J. Stevenson , Creeds, Councils and Controversies: Documents
Illustrating the History of the Church, 337–461 , rev. edn
(London : SPCK , 1987).

 Frances M . Young , From Nicea to Chalcedon (London :
 SCM Press , 2002).

0001501196.INDD 2880001501196.INDD 288 4/25/2012 2:41:24 PM4/25/2012 2:41:24 PM

F O R F U R T H E R R E A D I N G

 289

 Individual Theologians

 L. W. Barnard , Justin Martyr: His Life and Thought
(Cambridge : Cambridge University Press , 1967).

 Timothy D . Barnes , Athanasius and Constantius: Theology
and Politics in the Constantinian Empire (Cambridge,
MA : Harvard University Press , 1993).

 Gerald Bonner , Augustine: Life and Controversies , rev. edn
(Norwich : Canterbury Press , 1986).

 Peter Brown , Augustine of Hippo (London : Faber & Faber ,
 1967).

 Hans von Campenhausen , The Fathers of the Greek Church
(London : A. & C. Black , 1963).

 Hans von Campenhausen , The Fathers of the Latin Church
(London : A. & C. Black , 1964).

 Henry Chadwick , Augustine (Oxford : Oxford University
Press , 1986).

 Mary T. Clark , Augustine (London : Geoffrey Chapman , 1994).
 Henri Crouzel , Origen (Edinburgh : T & T Clark , 1989).
 Robert M . Grant , Greek Apologists of the Second Century

(Philadelphia : Westminster Press , 1988).
 Robert M . Grant, Irenaeus of Lyons (London : Routledge ,

 1997).
 J. N. D. Kelly , Jerome (London : Duckworth , 1975).
 Denis Minns , Irenaeus (London : Geoffrey Chapman , 1994).
 Eric F . Osborn , Irenaeus of Lyons (Cambridge : Cambridge

University Press , 2001).
 Johannes Quasten , Patrology , 4 vols (Westminster, MD :

 Christian Classics , 1986). A definitive study of the life and
writings of the theologians of the patristic period to 451.

 John M . Rist, Augustine: Ancient Thought Baptized
(Cambridge : Cambridge University Press , 1994).

 William G . Rusch , The Later Latin Fathers (London :
 Duckworth , 1977).

 Simon Tugwell , The Apostolic Fathers (London : Geoffrey
Chapman , 1989).

 Joseph Wilson Trigg , Origen: The Bible and Philosophy in
the Third-Century Church (Atlanta, GA : John Knox
Press , 1983).

2 The Middle Ages and the Renaissance,
c.500–1500

 Peter Burke , The Italian Renaissance: Culture and Society in
Italy , rev. edn (Cambridge : Polity Press , 1986).

 Frederick Copleston , A History of Christian Philosophy in
the Middle Ages (London : Sheed & Ward , 1978).

 Manfred P. Fleischer (ed.), The Harvest of Humanism in
Central Europe (St. Louis, MO : Concordia Publishing
House , 1992).

 Etienne Gilson , The Spirit of Medieval Philosophy (London :
 Sheed & Ward , 1936).

 Ernesto Grassi , Rhetoric as Philosophy: The Humanist
Tradition (University Park, PA : University of
Pennsylvania Press , 1980).

 Maria Grossmann , Humanism at Wittenberg 1485–1517
(Nieuwkoop : Nijhoff , 1975).

 Judith Herrin , The Formation of Christendom (Princeton :
 Princeton University Press , 1987).

 David Knowles , The Evolution of Medieval Thought , 2nd
edn (London/New York , 1988).

 Alister E . McGrath , The Intellectual Foundations of the
European Reformation , 2nd edn (Oxford : Blackwell , 2001).

 John Meyendorff , Byzantine Theology: Historical Trends
and Doctrinal Themes (New York : Fordham University
Press , 1979).

 Charles G. Nauert , “ The Clash of Humanists and Scho lastics:
An Approach to Pre-Reformation Controversies ,”
 Sixteenth Century Journal , 4 (1973), pp. 1 – 18 .

 Heiko A . Oberman , The Harvest of Medieval Theology
(Cambridge, MA : Harvard University Press , 1963).

 Heiko A . Oberman , Masters of the Reformation (Cambridge :
 Cambridge University Press , 1981).

 Heiko A . Oberman , The Dawn of the Reformation: Essays in
Late Medieval and Early Reformation Thought
(Edinburgh : T & T Clark , 1986).

 John W . O’Malley , Thomas M. Izbicki , and Gerald
 Christianson (eds.), Humanity and Divinity in
Renaissance and Reformation (Leiden : Brill , 1993).

 J. H. Overfeld , Humanism and Scholasticism in Late Medi eval
Germany (Princeton, NJ : Princeton University Press , 1984).

 Steven E . Ozment , The Age of Reform 1250–1550: An
Intellectual and Religious History of Late Medieval and
Reformation Europe (New Haven, CT : Yale University
Press , 1973).

 Josef Pieper , Scholasticism: Personalities and Problems of
Medieval Philosophy (London : Faber & Faber , 1961).

 Roy Porter and Mikuláš Teich (eds.), The Renaissance in
National Context (Cambridge : Cambridge University
Press , 1992).

 B. B. Price , Medieval Thought: An Introduction (Oxford/
Cambridge, MA : Blackwell , 1992).

 Lewis W . Spitz , The Religious Renaissance of the German
Humanists (Cambridge, MA : Harvard University Press ,
 1963).

0001501196.INDD 2890001501196.INDD 289 4/25/2012 2:41:25 PM4/25/2012 2:41:25 PM

F O R F U R T H E R R E A D I N G

290

 Individual Theologians

 Frederick Copleston , Aquinas (London : Pelican , 1975).
 Brian Davies , The Thought of Thomas Aquinas (Oxford :

 Clarendon Press , 1992).
 Leo Elders , The Philosophical Theology of St Thomas

Aquinas (Leiden : Brill , 1990).
 Gillian R . Evans , Anselm (London : Geoffrey Chapman ,

 1989).
 Gordon Leff , William of Ockham (Manchester : Manchester

University Press , 1975).
 Anthony Levi , Erasmus: An Intellectual Life (New Haven,

CT : Yale University Press , 2012).
 Andrew Louth , Denys the Areopagite (London : Geoffrey

Chapman , 1989).
 James McConica , Erasmus (Oxford : Oxford University

Press , 1991).
 John Meyendorff , A Study of Gregory Palamas , 2nd edn

(Crestwood, NY : St. Vladimir Seminary Press , 1974).
 R. J. Schoeck , Erasmus of Europe: The Making of a Humanist

1467–1500 (Edinburgh : Edinburgh University Press , 1990).
 James A . Weisheipl , Friar Thomas d’Aquino: His Life,

Thought and Work (Garden City, NY : Doubleday , 1972).
 Thomas Williams (ed.), The Cambridge Companion to Duns

Scotus (Cambridge : Cambridge University Press , 2002).
 Allan B. Wolter and Marilyn McCord Adams (eds.), The

Philosophical Theology of John Duns Scotus (Ithaca, NY :
 Cornell University Press , 1990).

3 The Reformation and Post-Reformation
Periods, 1500–1750

 John Bossy , Christianity in the West (Oxford : Oxford
University Press , 1985).

 Euan Cameron , The European Reformation (Oxford :
 Oxford University Press , 1991).

 Owen Chadwick , The Reformation (London/New York :
 Pelican , 1976).

 G. R. Elton (ed.), The Reformation 1520–1559 , 2nd edn
(Cambridge : Cambridge University Press , 1990).

 Timothy George , The Theology of the Reformers (Nashville,
TN : Abingdon , 1988).

 Alister E . McGrath , Reformation Thought: An Introduction ,
 4th edn (Oxford/Cambridge, MA : Blackwell Publishers ,
 2012).

 Richard A . Muller , Post-Reformation Reformed Dogmatics
(Grand Rapids, MI : Baker , 1987).

 Mark A . Noll , Confessions and Catechisms of the Reformation
(Grand Rapids, MI : Eerdmans , 1991).

 John W . O’Malley , Thomas M. Izbicki , and Gerald
 Christianson (eds.), Humanity and Divinity in
Renaissance and Reformation (Leiden : Brill , 1993).

 B. M. G. Reardon , Religious Thought in the Reformation
(London : Longmans , 1981).

 Robert P . Scharlemann , Thomas Aquinas and John Gerhard
(New Haven, CT : Yale University Press , 1964).

 Lewis W . Spitz , The Protestant Reformation 1517–1559
(New York : Scribner’s , 1986).

 Randall C . Zachmann , Reconsidering John Calvin
(Cambridge : Cambridge University Press , 2011).

 Individual Theologians

 Roland H . Bainton , Here I Stand: A Life of Martin Luther
(New York : Mentor Books , 1955).

 W. J. Bouwsma , John Calvin: A Sixteenth-Century Portrait
(New York : Oxford University Press , 1988).

 E. J. Furcha and H. W. Pipkin (eds.), Prophet, Pastor,
Protestant: The Work of Huldrych Zwingli (Allison Park,
PA : Pickwick Publications , 1984).

 Alexandre Ganoczy , The Young Calvin (Edinburgh : T & T
Clark , 1988).

 James M . Kittelson , Luther the Reformer: The Story of the
Man and His Career (Leicester : InterVarsity Press , 1989).

 Walter von Loewenich , Martin Luther: The Man and His
Work (Minneapolis : Augsburg , 1986).

 Bernhard Lohse , Martin Luther: An Introduction to His Life
and Work (Philadelphia : Fortress Press , 1986).

 Alister E . McGrath , Luther’s Theology of the Cross: Martin
Luther’s Theological Breakthrough (Oxford : Blackwell , 1985).

 Alister E . McGrath , A Life of John Calvin (Oxford/
Cambridge, MA : Blackwell , 1990).

 Perry Miller , Jonathan Edwards (New York : Sloane
Associates , 1949).

 T. H. L. Parker , John Calvin (London : Dent , 1975).
 Harold P . Simonson , Jonathan Edwards: Theology of the

Heart (Grand Rapids, MI : Eerdmans , 1974).
 John E . Smith , Jonathan Edwards: Puritan, Preacher,

Philosopher (London : Chapman , 1993).
 W. P. Stephens , The Theology of Huldrych Zwingli (Oxford :

 Oxford University Press , 1986).
 François Wendel , Calvin (New York : Harper & Row , 1963).
 D. F. Wright (ed.), Martin Bucer: Reforming Church and

Community (Cambridge : Cambridge University Press ,
 1994).

0001501196.INDD 2900001501196.INDD 290 4/25/2012 2:41:25 PM4/25/2012 2:41:25 PM

F O R F U R T H E R R E A D I N G

 291

4 The Modern Period, 1750 to the
Present Day

 David Fergusson (ed.), The Blackwell Companion to
Nineteenth-Century Theology (Malden, MA : Wiley-
Blackwell , 2010).

 David F. Ford (ed.), The Modern Theologians , 3rd edn
(Oxford/Cambridge, MA : Blackwell Publishers , 2005).

 Stanley J. Grenz and Roger E. Olson , Twentieth-Century
Theology: God and the World in a Transitional Age
(Downers Grove, IL : InterVarsity Press , 1992).

 Gareth Jones (ed.), The Blackwell Companion to Modern
Theology (Oxford/Cambridge, MA : Blackwell Publishers ,
 2004).

 Kelly M. Kapic and Bruce L. McCormack , Mapping Modern
Theology: A Thematic and Historical Introduction (Grand
Rapids, MI : Baker Academic , 2012).

 Philip Kennedy , Twentieth-Century Theologians: A New
Introduction to Modern Christian Thought (London : I. B.
Tauris , 2010).

 Timothy Larsen , Contested Christianity: The Political and
Social Contexts of Victorian Theology (Waco, TX : Baylor
University Press , 2008).

 James C . Livingston and Francis Schüssler Fiorenza, Modern
Christian Thought (Minneapolis : Fortress Press , 2006).

 Alister E. McGrath (ed.), Blackwell Encyclopaedia of
Modern Christian Thought (Oxford/Cambridge, MA :
 Blackwell Publishers , 1993).

 Jaroslav Pelikan , Twentieth Century Theology in the Making ,
 3 vols (New York : Harper & Row , 1971).

 Ninian Smart , John Clayton , Patrick Sherry , and Steven T.
 Katz (eds.), Nineteenth-Century Religious Thought in
the West , 3 vols (Cambridge : Cambridge University
Press , 1985).

 Claude Welch , Protestant Thought in the Nineteenth
Century , 2 vols (New Haven, CT : Yale University Press ,
 1972 –85).

 Individual Theologians

 Richard Bauckham , The Theology of Jürgen Moltmann
(Edinburgh : T & T Clark , 1995).

 Avery Dulles , John Henry Newman (London : Continuum ,
 2009).

 Mary McClintock Fulkerson and Sheila Briggs (eds.), The
Oxford Handbook of Feminist Theology (Oxford : Oxford
University Press , 2011).

 Stanley J . Grenz , Reason for Hope: The Systematic Theology
of Wolfhart Pannenberg , 2nd edn (Grand Rapids, MI :
 Eerdmans , 2005).

 Karen Kilby , Karl Rahner: A Brief Introduction (New York :
 Crossroad , 2007).

 Russell Re Manning , The Cambridge Companion to Paul
Tillich (Cambridge : Cambridge University Press , 2009).

 Jacqueline Mariña , The Cambridge Companion to Friedrich
Schleiermacher (Cambridge : Cambridge University
Press , 2005).

 Declan Marmion and Mary E. Hines , The Cambridge
Companion to Karl Rahner (Cambridge : Cambridge
University Press , 2005).

 Gerald R. McDermott (ed.), The Oxford Handbook of
Evangelical Theology (Oxford : Oxford University Press ,
 2011).

 Edward T . Oakes and David Moss , The Cambridge
Companion to Hans Urs Von Balthasar (Cambridge :
 Cambridge University Press , 2004).

 Christopher Rowland , The Cambridge Companion to
Friedrich Schleiermacher (Cambridge : Cambridge
University Press , 2007).

 Terrence N . Tice , Schleiermacher (Nashville, TN : Abingdon
Press , 2006).

 John B . Webster , Eberhard Jüngel: An Introduction to His
Theology (Cambridge : Cambridge University Press ,
 1986).

 John B . Webster , The Cambridge Companion to Karl Barth
(Cambridge : Cambridge University Press , 2000).

0001501196.INDD 2910001501196.INDD 291 4/25/2012 2:41:25 PM4/25/2012 2:41:25 PM

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

292

 Sources of Citations

 All extracted citations used in both the main body of the text and the individual case
studies have been sourced, to allow users to read them in their original context and in
greater depth. Shorter citations, embedded within the text, have generally not been sourced.
Note that a figure in bold type against a reading indicates that the reading may be studied
in greater depth in the companion volume to this introduction, Alister E. McGrath, The
Christian Theology Reader , 4th edn (Oxford/Cambridge, MA: Wiley-Blackwell, 2011). This
work includes 378 readings, drawn from 247 different sources, covering the entire range
of Christian history and theological issues, as well as comment on each of the texts. Thus
 [7.5] refers to the fifth reading in chapter seven of the collection, entitled “Petilian of Cirta
on the Purity of Ministers,” which is to be found on p. 411 of the work.

 Introduction

 p. 11 Karl Barth, Die protestantische Theologie im 19. Jahrhundert (Zurich: Evangelischer
Verlag, 1952), p. 3.

 p. 14 C. S. Lewis, An Experiment in Criticism (Cambridge: Cambridge University Press,
1961), pp. 140–1.

1 The Patristic Period, c.100–451

 p. 38 Irenaeus, Adversus haereses , II.ii.1–iv.1. [2.2]
 p. 39 Tertullian, De praescriptione haereticorum , xx, 4–xxi, 4; xxxii.1. [2.5]
 p. 40 Vincent of Lérins, Commonitorium , II. 1–3. [2.10]

0001501228.INDD 2920001501228.INDD 292 4/25/2012 2:39:01 PM4/25/2012 2:39:01 PM

S O U R C E S O F C I T A T I O N S

 293

 p. 43 Athanasius, Contra Arianos , I, 5.
 p. 47 Cyril of Alexandria, Letter IV, 3–5. [4.14]
 p. 47 Apollinarius of Laodicea, Letter 2. [4.9]
 p. 48 Gregory of Nazianzen, Letter 101. [4.10]
 p. 50 Socrates, Historia Ecclesiastica , VII, 32. [4.12]
 p. 52 Cyril of Alexandria, Letter XVII, 12. [4.13]
 p. 54 Irenaeus, Demonstration of the Apostolic Preaching , 6. [3.3]
 p. 58 Gregory of Nyssa, Ad ablabium . [3.9]
 p. 63 Cyprian of Carthage, De catholicae ecclesiae unitate , 5–7. [7.3]
 p. 66 Augustine, De baptismo , IV, 16, 18. [8.7]
 p. 67 Petilian of Cirta, Letter to Augustine, in Augustine, Contra litteras Petiliani , III.

Iii.64. [7.5]
 p. 69 Pelagius, Letter to Demetrias , 16. [6.16]
 p. 72 Augustine, De natura et gratia iii , 3–iv, 4. [6.13]
 p. 73 Justin Martyr, Apologia , I.xl.vi.2–3; II.x.2–3; II.xiii.4–6. [1.1]
 p. 74 Clement of Alexandria, Stromata , I.v.28. [1.2]
 p. 75 Tertullian, De praescriptione haereticorum , 7. [1.3]
 p. 76 Augustine, De doctrina Christiana , II.xl.60–1. [1.4]

2 The Middle Ages and the Renaissance, c.500–1500

 p. 87 John of Damascus, Contra imaginum calumniatores , I, 16. [4.20]
 p. 100 Anselm of Canterbury, Proslogion , 3. [1.7]
 p. 101 Gaunilo, Responsio Anselmi , 6. [1.8]
 p. 102 Thomas Aquinas, Summa Theologiae , Ia q. 2, aa. 2–3. [1.9]
 p. 105 York Mystery Plays: A Selection in Modern Spelling , edited by Richard Beadle and

Pamela M. King (Oxford: Oxford University Press, 1984), pp. 212–21.
 p. 107 Thomas Aquinas, Summa Theologiae , IIIa q.48 a.2. [5.17]
 p. 108 Peter Abelard, Expositio in Epistolam ad Romanos , 2. [5.14]
 p. 110 Hugh of St. Victor, De sacramentis , IX, 2. [8.14]
 p. 111 Thomas Aquinas, Summa Theologiae , IIIa q.60 a.2.
 p. 111 Bonaventure, Preface to In IV Sententiarum .
 p. 111 Peter Lombard, Sententiarum libri quatuor , IV.i.4; ii.1. [8.15]
 p. 114 Bernard of Clairvaux, Sermones super Cantico Canticorum , XLVI, 2. [2.11]

3 The Reformation and Post-Reformation Periods, 1500–1750

 p. 148 Roberto Bellarmine, Prima Controversiae generalis de interpretatione et vera sensu
scripturae . [2.25]

 p. 152 Council of Trent, Session IV, second decree (1546).
 p. 153 Council of Trent, Session IV, second decree (1546).
 p. 154 Martin Luther, Preface to the Latin Works (1545). [6.32]

0001501228.INDD 2930001501228.INDD 293 4/25/2012 2:39:01 PM4/25/2012 2:39:01 PM

S O U R C E S O F C I T A T I O N S

294

 p. 157 Martin Luther, Lectures on Romans (1515–16). [6.34]
 p. 159 John Calvin, Institutes , III.xi.2, 23. [6.38]
 p. 161 Council of Trent, Session VI, chapter 4. [6.39]
 p. 161 Council of Trent, Session VI, chapter 14.
 p. 162 Council of Trent, Session VI, chapter 7.
 p. 163 John Calvin, Institutes , III.ii,7;17. [1.13]
 p. 164 Council of Trent, Session XIII, chapter 4 [8.28]
 p. 165 Martin Luther, The Babylonian Captivity of the Church (1520)
 p. 165 Martin Luther, The Babylonian Captivity of the Church (1520) [8.18]
 p. 166 Huldrych Zwingli, On the Lord’s Supper (1526)
 p. 168 Martin Luther, Greater Catechism , On Infant Baptism, 53.
 p. 168 Martin Luther, Greater Catechism , On Infant Baptism, 83.
 p. 170 The Schleitheim Confession of Faith (1527), Article 1
 p. 172 Martin Luther, On the Councils and the Church (1539). [7.12]
 p. 173 Sebastian Franck, Letter to John Campanus, 1531. [7.15]
 p. 174 Martin Luther, On the Councils and the Church (1539).
 p. 176 John Calvin, Institutes , IV.i.9–10. [7.17]
 p. 179 Antonio Foscarini, Letter on the Opinion of the Pythagoreans and Copernicus; cited

in Richard J. Blackwell, Galileo, Bellarmine and the Bible (Notre Dame, IN: University of
Notre Dame Press, 1991), p. 94.

 p. 180 Antonio Foscarini, Letter on the Opinion of the Pythagoreans and Copernicus; cited
in Blackwell, Galileo, Bellarmine and the Bible , p. 95.

 p. 181 Jacques-Bénigne Bossuet, Instructions pastorales pour les Protestants; cited in Owen
Chadwick, From Bossuet to Newman: The Idea of Doctrinal Development (Cambridge:
Cambridge University Press, 1957), p. 20.

4 The Modern Period, 1750 to the Present Day

 p. 206 Anne H. Pinn and Anthony B. Pinn, Fortress Introduction to Black Church History
(Minneapolis, MN: Fortress Press, 2002), p. 159.

 p. 214 Martin Kähler, The So-Called Historical Jesus and the Historic, Biblical Christ
(Philadelphia: Fortress Press, 1964), p. 21. [4.29]

 p. 215 Friedrich Loofs, What Is the Truth About Jesus Christ? (New York: Charles Scribner’s
Sons, 1913), pp. 201–18. [4.33]

 p. 216 Rudolf Bultmann, Faith and Understanding (New York: Harper & Row, 1969), p. 241.
 p. 219 John Dominic Crossan, The Historical Jesus: The Life of a Mediterranean Jewish

Peasant (San Francisco: HarperCollins, 1991), p. 421.
 p. 220 N. T. Wright, Jesus and the Victory of God (London: SPCK, 1996), pp. 7–8. [4.41]
 p. 222 John Pearson, Exposition of the Creed (London, 1659), p. 348.
 p. 223 Joseph Butler, The Analogy of Religion ; in Works , vol. 1 (Oxford: Oxford University

Press, 1897), p. 221.
 p. 223 Horace Bushnell, The Vicarious Sacrifice (New York: Scriber, 1866), p. 73.

0001501228.INDD 2940001501228.INDD 294 4/25/2012 2:39:01 PM4/25/2012 2:39:01 PM

S O U R C E S O F C I T A T I O N S

 295

 p. 225 Paul Fiddes, Past Event and Present Salvation (London: Darton, Longman and Todd,
1989), p. 136.

 p. 227 P. T. Forsyth, The Justification of God (London: Duckworth, 1916), p. 136.
 p. 228 Karl Barth, Church Dogmatics , 14 vols (Edinburgh: T & T Clark, 1936–75), IV/1,

pp. 222–3; p. 296.
 p. 229 Hastings Rashdall, The Idea of Atonement in Christian Theology (London: Macmillan,

1920), p. 463.
 p. 230 John Macquarrie, Principles of Christian Theology , 2nd edn (London: SCM Press,

1977), p. 269.
 p. 234 David Friedrich Strauss, The Life of Jesus (Philadelphia: Fortress Press, 1972),

p. 758.
 p. 237 Wolfhart Pannenberg, “Redemptive Event and History,” in Basic Questions in Theology ,

vol. 1 (London: SCM Press, 1970), p. 15.
 p. 239 Thomas Jefferson, Works , 20 vols (New York: Putnam’s Sons, 1903–4), vol. 15, p. 324.
 p. 239 F. D. E. Schleiermacher, The Christian Faith (Edinburgh: T & T Clark, 1928),

pp. 738–9. [3.31]
 p. 240 Henry Barclay Swete, “The Person of the Holy Spirit,” in C. Dunkley (ed.), The Official

Report of the Church Congress held at Exeter (London: Bemrose & Sons, Ltd., 1894), pp.
692–8.

 p. 246 Henri de Lubac, Catholicism (London: Burns & Oates, 1950), p. 29.
 p. 247 John Calvin, Institutes , IV.i.9–10. [7.17]
 p. 247 Karl Barth, Dogmatics in Outline (London: SCM Press, 1949), p. 143.
 p. 247 Rudolf Bultmann, Jesus Christ and Mythology (London: SCM Press, 1959), pp. 82–3.
 p. 249 Leonardo Boff, Ecclesiogenesis: The Base Communities Reinvent the Church

(Maryknoll, NY: Orbis Books, 1986), p. 11. [7.28]
 p. 251 Vatican II, Nostra Aetate , October 28, 1965. [9.7]
 p. 252 Sir Thomas Browne, Religio Medici I, 16. [2.27]
 p. 253 The Works of William Paley (London: William Orr, 1844), p. 25. [2.32]
 p. 254 William Prout, Chemistry, Meteorology, and the Function of Digestion considered with

Reference to Natural Theology (London: Pickering, 1834), p. 23.
 p. 255 John Polkinghorne, Science and Creation: The Search for Understanding (London:

SPCK, 1988), pp. 20–1.
 p. 257 Mary Hayter, The New Eve in Christ (Grand Rapids, MI: Eerdmans, 1987), p. 75.
 p. 257 Wolfhart Pannenberg, Systematic Theology , vol. 1 (Grand Rapids, MI: Eerdmans,

1991), pp. 260–1.
 p. 257 Sallie McFague, Models of God (Philadelphia: Fortress Press, 1987), pp. 122–3.
 p. 258 Elizabeth A. Johnson, She Who Is: The Mystery of God in Feminist Theological

Discourse (New York: Crossroad, 1997), p. 50.
 p. 258 Paul Jewett, God, Creation and Revelation (Grand Rapids, MI: Eerdmans, 1991),

pp. 323–5. [3.41]
 p. 258 Daphne Hampson, Theology and Feminism (Oxford: Blackwell, 1990), pp. 50–2. [4.39]
 p. 259 Valerie C. Saiving, “The Human Situation: A Feminine View,” Journal of Religion

40 (1960), 100–12. [6.54]

0001501228.INDD 2950001501228.INDD 295 4/25/2012 2:39:01 PM4/25/2012 2:39:01 PM

S O U R C E S O F C I T A T I O N S

296

 p. 260 John B. Cobb, Jr., “Beyond Pluralism,” in G. D’Costa (ed.), Christian Uniqueness
Reconsidered: The Myth of a Pluralistic Theology of Religions (Maryknoll, NY: Orbis,
1990), pp. 81–4. [9.11]

 p. 263 Stephen Neill, Christian Faith and Other Faiths: The Christian Dialogue with Other
Religions (London: Oxford University Press, 1961), p. 16.

 p. 263 T. E. Slater, God Revealed: An Outline of Christian Truth (Madras, 1876), p. iii.
 p. 264 Jean Daniélou, Holy Pagans of the Old Testament (London: Longmans, Green & Co.,

1957), p. 9.

0001501228.INDD 2960001501228.INDD 296 4/25/2012 2:39:01 PM4/25/2012 2:39:01 PM

 297

Historical Theology: An Introduction to the History of Christian Thought, Second Edition. Alister E. McGrath.
© 2013 John Wiley & Sons, Ltd. Published 2013 by John Wiley & Sons, Ltd.

Abelard, Peter 2, 3, 81, 83, 108–9,
229, 271

Acts of the Apostles 27, 28
ad fontes (“back to the sources”) 86,

97, 115–16
Alexander of Hales 3
Alexandria 22
Alexandrian school:

Bible interpretation 112
Christological 22, 31, 42, 46–9, 50

Anabaptism 126–7, 129, 151, 167–8,
169–71

Andrewes, Lancelot 17
Anglicanism 126–7, 129–30, 193
anonymous Christians 264, 265
Anselm of Canterbury 12–13, 90,

227, 271
Cur Deus homo 90, 106
on devil 105–6
on doctrine of satisfaction of

Christ 10
on faith and rationality 94
on legal approach and death of

Christ 225

ontological argument for existence
of God 99–101

Proslogion 90, 99–101
to study 269

Antioch 22
Antiochene school:

Bible interpretation 112–13
Christological 22, 31, 47, 49–53

apocatastasis (universal
restoration) 24

Apocrypha 147, 148, 153
Apollinarian controversy 31, 46–9
Apollinaris of Laodicea 31, 47, 48, 271
apologetics 18, 41, 94, 186, 197, 252
Apostles’ Creed 6, 29, 30, 30, 150
apostolic church 171, 173
apostolic era 117
appropriation, doctrine of 55, 56
Aquinas, Thomas 2, 14, 83, 90–1,

102, 132, 194, 271
on atonement 105–7
on divine intellect 91–2
Dominican 82, 90–1
feminism and 204

“Five Ways” 7, 91, 101–4
on sacraments 111
scholasticism and 84, 85
Summa contra Gentiles 14, 91,

94–5, 102
Summa Theologiae 3, 6, 89, 91, 95,

102, 107–8
to study 269

Arian controversy 31, 41–6, 240
Apollinaris and 48
Athanasius and 25, 29, 31, 43
Origen and 24

Aristotle 12, 89, 91, 94, 95, 104,
131, 164

Arius 31, 43–5, 271–2
Arnold, Matthew 189, 190
assumption model 50, 53
astronomy: and theology 177–81
Athanasius 1, 11, 32, 44–6, 272

Arian controversy 25, 29, 31, 43
New Testament and 27
On the Incarnation 14, 25, 87
to study 269

atheism: moral form 13

Index

Page numbers in italics refer to illustrations

0001530860.INDD 2970001530860.INDD 297 4/25/2012 7:41:12 PM4/25/2012 7:41:12 PM

I N D E X

298

atonement 90, 104–9, 189
classic theory of 224
modern discussions on 199,

222–32
moral theory of 185
theories of 186

Augustine of Hippo 6, 11, 22, 25–6,
56, 272

on church doctrine 33, 171,
174, 175

Confessions 14
De civitate Dei 26
on doctrine of grace 26, 33–4,

67–8, 70, 71–3, 95–6, 171, 175
Donatist controversy and 33, 64–5,

66–7
illuminationism and 91
interpretation of Bible 113
on justification 159
Manichaean period 10, 197
“On Baptism” 66–7
“On Nature and Grace” 72
original sin 10, 34, 65, 70, 72, 187,

196, 226
patristic “sentences” 83, 93
on philosophy and culture 27, 76
on predestination 34, 40
Reformation and 150, 152, 155,

171, 174, 175
Roman Empire and 27
on sacraments 246
on sacrifice of Christ 222
to study 269
Trinitarian theology 15, 26, 56,

58–60, 61–2
Augustinian order 82, 120–1
Augustinianism:

in late medieval theology 118–23
modern Augustinian school (schola

Augustiniana moderna) 120,
121, 122

Aulén, Gustav 224–5, 229

Balthasar, Hans Urs von 7, 194–5,
246, 249

baptism 65, 111
of adults 129, 150

Anabaptism 129, 169–71
Augustine on 66
creeds and 29
debate over infant 167–71
Reformation and 150, 151, 152,

167–71
Barth, Karl 7, 11, 14, 193–4, 197, 272

on church 247–8
Church Dogmatics 6, 193–4, 200,

227–8, 236, 241–2
on natural theology 255–6
particularist approach and 262
on Resurrection 236–7
to study 269
on Trinity 240, 241–3, 248

Basil of Caesarea 32, 55, 57, 58, 272
Baudrillard, Jean 191
Baur, F. C. 10
Baxter, Richard 8, 134
Bec abbey 81, 90
Bellarmine, Roberto 139, 140, 145–6,

148–9, 248
Benedictine order 81
Berengar of Tours 7
Bernard of Clairvaux 82, 114
Beza, Theodore 132, 134, 138
Bible:

authority of Scripture 143, 148–50
biblical studies 4, 5
canon of Scripture 27–8, 147–8, 150
criticism 252
“Fourfold Sense of Scripture” 112,

113–14
Gnosticism and 37–8
liberation theology and 206
Old Testament 24, 54, 75, 112–13,

147, 257
principle of sufficiency of

Scripture 24
Protestant versions 147–8
Renaissance humanism and

115–18
Roman Catholic version 147–8
sola scriptura (by Scripture alone)

principle 129, 140, 148, 150, 173
tradition and 36–41, 146–53
translation in Reformation 153

Word of God 149, 172–3, 176, 242,
247–8

see also Bible interpretation; New
Testament; Vulgate translation

Bible interpretation:
accommodation approach 177–8,

179–80
allegorical 24, 42, 112, 113,

114, 177
Copernican and Galilean

debate 177–81
Enlightenment and 185
literal approach 177, 178
in Middle Ages 112–15
postmodernism and 192

Biel, Gabriel 118, 119, 121
bishops 39, 63, 64, 149–50, 176
Black theology 202, 206–7
Boff, Leonardo 248–9
Bonaventure 3, 6, 83, 84
Bonino, José Miguel 232
Borg, Marcus L. 220
Bossuet, Jacques-Bénigne 134, 181
Bradwardine, Thomas 120
Bridgewater Treatises 253
Browne, Sir Thomas 252
Brunner, Emil 255–6
Bullinger, Heinrich 128, 148
Bultmann, Rudolf 5, 216–17, 221,

225, 235, 236, 248, 272
Burckhardt, Jacob 84–5
Bushnell, Horace 223
Butler, Joseph 223
Byzantine theology 78–9, 86, 87

Cabasilis, Nicolas 88
Caliphate 79
Calvin, John 2, 83, 126, 128–9,

137–8, 272
on church doctrine 175–6, 247
Geneva Catechism 142
Institutes of the Christian

Religion 6, 14, 122–3, 129, 132,
137–8, 144–5, 175–6

on justification 159, 163
on Scripture 147, 148, 149, 176–9
to study 269

0001530860.INDD 2980001530860.INDD 298 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

 299

on union with Christ 231
on voluntarism 121–3

Calvinism 126–7, 128–9, 132–3,
137, 231

Camus, Albert: The Revel 13
Cano, Melchior: Loci theologici 145
canon, fixing of: New Testament 27–8
Cappadocian fathers 22, 32, 55–6,

60–1
Carolingian renaissance 78, 80
Carthage 22
Carthage, Council of 34–5
catechisms 142–3
cathedral schools of theology, rise of

3, 80–1
“cathedrals of the mind”: scholasticism

4, 84, 95
Catherine of Siena 81
“Catholic letters” 28
Catholic Reformation 9, 125–7,

130–1, 146
consolidation of post-Reformation

133–4
Galileo condemned 179–81
position on Bible and

tradition 152–3
systematic theology in post-

Reformation period 131–3
see also Trent, Council of

Catholicism 193
catechisms 143
and Donatist controversy 63, 64, 65
see also Catholic Reformation;

Trent, Council of; Vatican II
Chalcedon, Council of 17, 32, 78
charismatics 183, 251–2
Chartres cathedral 81
Christ see Jesus Christ
Christmas 31, 46–7
Christology 10, 32, 41, 204, 228

Alexandrian school 22, 31, 42,
46–9, 50

Antiochene school 22, 31, 47,
49–53

Athanasius and 25, 29
Logos-Christology 41–3, 46–7, 48,

49–50, 73–6

nihilism 83–4
Origen and 24, 42–3
quest of the historical Jesus and

210, 213–14, 217, 219
relation with soteriology 221
two natures of Christ 30–2

Christus Victor 104, 106–7, 224–5
Chubb, Thomas 223
church:

analogy to robe 64
as charismatic community 251–2
as communion 250–1
institutions 249–50
like sacrament 246–7
as people of God 251
visible and invisible 176

church, doctrine of 32–3
20th century discussions on

245–52
Reformation and 141, 171–6
Vatican II on 249–52

church history 8
historical theology and 9, 11
ideas and 11

Cistercian order 82
Cleage, Albert 206
Clement of Alexandria 2, 27, 74–5,

272
Commentaries on the Sentences 84, 91
communicatio idiomatum (communi-

cation of attributes) 51
Cone, James H. 207
confessionalization 131
confessions of faith 29, 131, 143–4
consensus fidelium 40–1
Constantine 31, 86

conversion of 20–1, 26, 170
Constantinople 52, 78, 86

fall of 85, 88
Constantinople, Council of 45, 48, 57
consubstantiation 165
Copernican debate 177–9
Council of Trent see Trent, Council of
covenant concept 119–20, 121
Cranmer, Thomas 130
creation 56, 59, 60, 72, 102, 177–9, 256
creeds 29–30, 143, 144

Cross: constitutive or illustrative 230
Crossan, John Dominic 219
culture 194, 197, 198

church history and 8, 9
classical, and Christian faith 26–7

Cyprian of Carthage 20, 22, 47, 63–4,
65, 273

Cyril of Alexandria 52–3, 61, 273

Daniélou, Jean 201, 264
de la Bigne, Marguerin 133
de Lubac, Henri 246
de Saussure, Ferdinand 191
deconstruction 191
deification 231
Deism 135, 184, 185–6, 210, 252
denominations 171–2, 270
Derrida, Jacques 191–2
devil 104–6, 224
dialectical theology 13, 193, 200
Didache 28, 109
Diderot, Denis 187, 233
Diet of Worms 1521: 127
Diocletian 20, 32, 62
divine will and intellect 91–2, 122
Docetism 41
doctrinal criticism 252
Dogmengeschichte (history of

dogma) 10, 226
Dominican order 82, 90–1
Donatist controversy 8, 26, 32–3,

62–7, 171, 174, 175
Dostoyevsky, Fyodor: The Brothers

Karamazov 13
Duns Scotius, John 6, 82, 84, 91–2,

94, 96, 103, 122–3

eastern church:
in Middle Ages and

Renaissance 78–9, 86–8
in patristic period 18, 28, 32, 55,

60–1, 62
Ebeling, Gerhard 217, 218
Ebionitism 41
ecclesia docens/ecclesia discens

(teaching/learning church) 250
ecclesiology 33, 245

0001530860.INDD 2990001530860.INDD 299 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

300

ecumenical councils 31–2
ecumenical creeds 29–30
Edict of Decius 20
Edict of Toleration 8, 20
Edwards, Jonathan 8, 134, 139,

183, 269
Eliot, George 189
Enlightenment 3, 13–19, 184, 198

atonement critique 223, 224, 226,
228, 231, 232

critique of Christian theology
184–7

natural theology 252
“religion” as universal category 260
on Resurrection 233–5
Romanticism and critique of 187–9

Erasmus of Rotterdam 83, 92–3,
97, 116

Enchiridion 92–3, 117
eschatology 6, 212–13
ethics, Christian 209
eucharist 111, 137, 150

Donatist controversy and 65
nature of real presence 164–7
transubstantiation 141, 164, 165, 166

Eusebius of Caesarea 2
evil 187, 225
exclusivism: Christian approach to

other religions 266–7, 268
exemplarist approach: death of

Christ 228–30
existentialist philosophies 33–4, 232
Exodus 27, 76
extra-canonical 27

faith:
Anselm of Canterbury on 90, 94
confessions of 29, 131
crisis of, in Victorian England

189–90
culture and 26–7, 194
justification by 8, 9, 12, 140, 141,

154–63, 168
personal reference 156
philosophy and 73–6
rationality of 252–6
Resurrection and 236–7

as trust 156
unites believer with Christ 156

fallenness: of human nature 33–4, 70
Farley, Edward 4
Felix of Aptunga 62
feminism 202–4

critique of traditional Christian
theology 256–9

filioque controversy 60–2, 79
Forsyth, P. T. 227
Foscarini, Paolo Antonio 179–80, 181
Fourth Gospel see John’s gospel
Franciscan order 82
Franck, Sebastian 151, 173
free will 33, 68–9, 70
fulfillment model: Christianity and

other faiths 263–4

Galerius 20
Galilean debate 177, 179–81
Gaunilo: “A Reply on Behalf of the

Fool” 100, 101
Geneva 126, 128, 137
Genevan Academy 3, 128
geocentric theory 177
Gerhard, Johann: Loci communes

theologici 138, 144
Gilbert of Poitiers 2
Gilson, Étienne 4, 95, 202
Gnosticism 24, 28, 37–9, 41, 54
God:

-centered approach and other
religions 267

arguments for existence 2, 98–104
Arius’s view 43
consciousness of 232
distinguished from other gods 2
doctrine of 6
hesychastic controversy 87–8
human mind is “an image” of 60
love of 13, 108–9
maleness of 203, 256–8
nature of 7, 31, 101
“otherness” of 200
Pelagius on 69
perfect 12
righteousness before 231

righteousness of 95, 106–7, 154,
155, 156–7, 161–2

suffering 10, 12–14, 52, 195, 223
theology and 1–2, 6
in Trinity 54–5, 56–62
unchangeable 12
as watchmaker 186, 253

good works 34, 72, 119–20, 141, 162
Gospels 27, 28, 192, 214, 215,

234–5
grace, doctrine of:

Augustine on 26, 33–4, 67–8, 70,
71–3, 95–6, 171, 175

development of theology of, in
Middle Ages 95–6

Mary and 97, 117–18
nature of 71
patristic period and 33–5
Pelagian controversy 33, 34–5,

67–73
Reformation and 140–1
“unconditional election” 140

Great Awakening 134, 139, 183
Great Schism 79
Greek:

Hellenism 10, 244–5
language 18, 19, 31, 78–9, 85
New Testament in 86, 92, 93,

117, 118
philosophy 24, 31, 41, 42, 43, 49,

68, 73–6
Gregory the Great 104–5
Gregory of Nazianzus 31, 32, 48–9,

52, 58, 273
Gregory of Nyssa 32, 55–6, 57, 58,

87, 273
Gregory of Rimini 85, 120–1
guilt 227
Gunton, Colin 14–15, 230
Gutiérrez, Gustavo 205, 232

Harnack, Adolf von 41, 56, 198, 226
History of Dogma 10–11

“harrowing of hell” 104, 105
Hayter, Mary 257
Heidelberg Catechism 142, 227
Heim, Mark 265–6

0001530860.INDD 3000001530860.INDD 300 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

 301

heliocentric theory: of solar
system 177, 179

Hellenism 10, 244–5
heresy 25–6, 29, 31, 36, 39
hesychastic controversy 87–8
Hick, John 220, 229, 230, 262,

265–6, 268
Hilary of Poitiers 61, 79
Hildegard of Bingen 81
historical Jesus, quests of see quests of

the historical Jesus
historical theology 1, 3–4

church history and 9, 11
as critical tool 9, 10–11, 12–14
development of 9–11
landmarks including writers/

debates/documents 11
as pedagogic tool 9, 11
purpose and place 8–9
as resource for systematic

theology 14–15
history of dogma 10–11, 226
Hoen, Cornelius 166
Holmer, Paul 208
Holy Spirit:

as breath of God 61
charismatics 183
church and 248–9
“double procession” 60, 61
filioque controversy 60–2
Trinity and 54–5, 56–62, 240

homoiousios (“of like substance”) 46, 53
homoousios (“of one substance”) 30,

31–2, 46, 53
Hugh of St. Victor 11, 109–12, 273
humanism 92, 93, 137

Renaissance, and Bible 96, 115–18
rise of 85–6, 154

hypostatic union 50

iconoclastic controversy 87, 89
idolatry 25
Ignatius of Antioch 245
illuminationism 91
Incarnation, doctrine of 10, 78

Abelard on 108
Anselm on 106

Athanasius on 45
icons and 87
Nestorian controversy and 48–9, 53

inclusivism: Christian approach to
other religions 261, 263–7

individualism 84–5, 151, 152,
153, 154

INRI (Jesus of Nazareth, King of the
Jews) 19

intellectualist approach 122
Irenaeus of Lyons 19, 24, 273

“Against Heresies” 24, 38–9
Demonstration of the Preaching of

the Apostles 54
to study 269
on tradition 28–9, 36
on Trinity and salvation 53–4, 243

Islam 79, 98–9
Italian Renaissance 84–5

Jenson, Robert 244–5
Jesus Christ 5

assumption model 50, 53
at eucharist 164–7
Christus Victor 104, 106–7, 224–5
divinity of 31, 41–6, 47, 49–50, 53,

108, 122, 152, 196
humanity of 31, 47, 48, 49–50, 108
hypostatic union 50
identity and significance of, for

Enlightenment 185–6
INRI (Jesus of Nazareth, King

of the Jews) 19
maleness of 204, 258
modern interpretations of work

of 222–30
Old Testament and 113
present in church 246–9
ratio meriti Christi 122–3
the Son 43–4, 54–5, 56–62
two natures of 18, 30–2, 47,

49–50
union with 231
see also atonement; Christology;

quests of the historical Jesus
Jewett, Paul 258
John of Damascus 87, 88–9

John’s gospel 19, 39, 44, 46–7, 60, 61,
62, 71, 73

Johnson, Elizabeth 258
Judaism 18, 19, 41, 219, 220, 223, 251
Judea 19
Julian of Norwich 81
justification 20, 118–19, 121, 270

by faith 8, 9, 12, 95, 140, 141,
154–63, 168

cause of 162
covenantal 120
forensic 157, 158–9
nature of 162–3

Justin Martyr see Martyr, Justin

Kähler, Martin 214–15, 230, 273
Kant, I. 3, 193, 221, 232
Käsemann, Ernst 217–18
kerygmatic approach 5, 216–17, 218,

235, 247, 248
King James Bible 153
Kingdom of God 212–13, 218, 232
Kraemer, Hendrik 262

language games 208
Latin 18, 19, 79
Latin America 204–6
legal approach: death of Christ 225–8
legal status: of Christianity 19, 20
Lessing, Gotthold Ephraim 211, 233,

234, 273
Lewis, C. S. 14
liberal Protestantism 13, 196–8,

213–14
liberation theology 7, 9, 183, 204–6,

207, 232
Lindbeck, George 208
liturgy, Catholic 130
Locke, John 222–3
logos spermatikos 24, 42, 74
Logos-Christology 41–3, 46–7, 48,

49–50, 73–6
Loisy, Alfred 198–9
Lombard, Peter 81

Four Books of the Sentences 6, 83–4,
89, 93, 111, 145

Loofs, Friedrich 215–16

0001530860.INDD 3010001530860.INDD 301 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

302

love:
of God 13, 108–9
and Spirit 58–9

Luke’s gospel 37, 97, 117–18
Luther, Martin 2, 3, 10, 11, 82, 126,

136–7, 273
on alien righteousness of Christ

157, 161
Appeal to the Christian Nobility of

the German Nation 136
on atonement 122, 224
“autobiographical fragment” 154–5
The Babylonian Captivity of the

Christian Church 136, 165
Catechisms 136–7, 142
on church doctrine 171, 172–3, 174
on consubstantiation 165, 166
Four Books of the Sentences and 84
on “godly prince” 128
on infant baptism 168
on justification by faith 8, 95, 120,

140, 154–8, 160–3, 168, 231
The Liberty of a Christian 136
Ninety-Five Theses on indulgences

127, 136, 171
on orders of creation 256
on sacraments doctrine 141
“theology of the cross” 137
to study 269
translation of Bible to

vernacular 153
Lutheranism 126–8, 131–3, 138, 140
Lyons, Council of 62

McFague, Sallie 257
MacIntyre, Alasdair 207–8
Mack, Burton L. 220
Manicheism 10, 68
Marcion 24, 54
Maritain, Jacques 7
Mark’s gospel 19, 36, 37, 213
Martyr, Justin 18–19, 22–4, 41–2,

73–4, 273–4
logos spermatikos doctrine 24,

42, 74
martyred: Christians 20
Marxist theory 205, 237

Mary:
annunciation 117–18
grace and 97, 117–18
immaculate conception 92, 140
Mother of God 48, 51–2
salvation and 96
theotokos 48, 51, 52
Vulgate translation and 97, 117–18

Matthew’s gospel 37, 97, 117
Mechthild of Magdeburg 81
medieval theology 79
Melanchthon, Philip 154, 156,

158–9, 274
Loci communes 6, 138, 144

memorialism 165–7
metanarratives 192
Methodism 135
Middle Ages and Renaissance 77–123

Bible and humanism 115–18
Bible and tradition 150
case studies 98–123
definition of Middle Ages 78–9
eastern Europe theological

landmarks 79, 86–8
Italian Renaissance 84–5
key names/words/phrases 98
rise of humanism 85–6, 114–18
rise of scholasticism 76, 84, 85, 93,

95, 118, 121
theologians 88–93, 147
theological developments 93–8
western Europe theological

landmarks 80–4
Middle Platonism 18, 41, 42, 73
ministers 33, 65, 66–7
miracles, critique of 186–7, 233, 234
modalism 56–7, 242, 258
modern period 11, 13–14, 182–268

case studies 210–68
crisis of faith in Victorian

England 189–90
Enlightenment 184–9
global aspect 183
history of dogma 10, 226
key names/words/phrases 209
postmodernism 190–2
Romanticism 187–9

systematic theology 6–7
theologians 192–5
western theological

movements 195–209
modernism 198–9
Moltmann, Jürgen 195
monarchianism 57
monastic schools of theology, rise

of 3, 79, 80–2
morality 13, 49, 65, 121–2

modern period and 189, 227, 229,
231, 232

mystical theology 138
mythologia of pagan writers 2

natural theology 252–6
Neill, Stephen C. 262–3
neo-orthodoxy 193, 199–201
Neoplatonism 18
Nestorian controversy 47, 49–53
Nestorius 51–2, 274
New Testament 5, 41

Augustine’s conversion 25
canon 27–8
Greek text 86, 92, 93, 97, 116,

117, 118
humanists and 86
justification and 154
law of Christ 93
letters of Paul 18, 19, 27, 28
miracles in 186–7
Old Testament and 24, 54, 113, 245
quest of the historical Jesus and

185–6, 210, 211, 218–19
synoptic gospels 36–7, 213, 217, 219
traditional interpretation 28, 36
Vulgate translation 86, 97–8,

115–18
Newman, John Henry 193, 254
Nicea, Council of 31–2
Nicene Creed 6, 18, 30, 46, 60, 79
Niebuhr, Reinhold 197, 200, 203, 259
nominalism 118–19
North Africa, western 22
North America: colonization 126,

134, 183
nouvelle théologie, la 201–2

0001530860.INDD 3020001530860.INDD 302 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

 303

Oberman, Heiko A. 150–1
Ockham’s razor 92
office of Christ, threefold (munus

triplex Christi) 222
orders of creation 256
Origen 19, 24, 42–3, 48, 104,

112, 274
original sin 92, 168

Augustine on 10, 34, 65, 70, 72,
187, 196, 226

rejection of 187, 196, 226
Orthodox churches, eastern 32, 88,

89–90, 231
Orthodoxy, period of 132

Palamism 88
Paley, William 253, 254
Pannenberg, Wolfhart 195, 221, 231,

237–9, 257, 274
papacy 79, 250
parables:

laborers in the vineyard 71–2
the wheat and the tares 64–5, 174

particularism: Christian approach to
other religions 261, 262–3, 266

pastoral theology 4, 7–8, 134, 202,
203–4

patristic period 2, 6, 9–10, 12,
16–76, 269

case studies 36–76
centers of theological

reflection 22, 23
clarification of terms 17
consolidation of heritage in

Middle Ages 93
difficulties in approaching 17–18
eastern church 18, 28, 32, 55,

60–1, 62
historical background 18–19
historical importance of Rome 19
key names/words/phrases 35
persecution 19–20
philosophical issues 18, 73–6
public theological debate 21
Reformation and 133, 150, 152
“sentences” 6, 83
theologians 22–6

theological developments 26–35
western church 18, 28, 32, 55, 60, 62

patristics 17
patrology 17
Paul 19

faith and philosophy 73
letters 18, 19, 27, 28

Pelagian controversy:
grace and 33, 34–5, 68–73, 140
in late medieval theology 118–23

Pelagius 33, 34, 68–9, 70, 71, 274
penance 97, 110, 111, 117
persecution, problem of 19–20, 32–3,

62, 64
Peter Abelard see Abelard, Peter
Peter Lombard see Lombard, Peter
Petilian 67
Philo 112

Quod Deus immutabilis sit 12
philosophical theology 3–4, 5, 7, 90
philosophy 94, 188

analogy with Old Testament 75
appropriated 27, 76
faith and 73–6
Greek 24, 31, 41, 42, 43, 49, 68, 73–6
in patristic period 18, 73–6

Pietism 133, 135–6, 188, 231
Platonism 18, 73, 75
pluralism: Christian approach to

other religions 4, 229, 230, 262,
265–6, 267–8

Polkinghorne, John 255
polytheism 2, 244
post-Reformation movements 133–6
postliberalism 207–9
postmodernism: new theological

agenda 190–2
poverty 204–6
predestination, doctrine of 34, 40,

132, 140
Prime Unmoved Mover 103, 104
prolegomena 6
Protest Atheism 13
Protestantism 127

on justification by faith 154–63
liberal 13, 196–8, 213–14
Protestant Orthodoxy 131–3, 135

trends within 171–6
see also Reformation

Prout, William 253–4
purgatory, doctrines of 86, 148
Puritanism 8, 133, 134

Quadriga (fourfold sense of
Scripture) 112, 113–14

Quasten, Johannes 17
quests of the historical Jesus 184,

185–6, 210–20
apocalyptic critique 212–13
dogmatic critique 214–16
new 217–19
original 210–12
retreat from history 216–17
skeptical critique 213–14
third 219–20

radical orthodoxy 209
Rahner, Karl 7, 194, 243–4, 246–7,

264–5, 269, 274
Rashdall, Hastings 199, 229
reason:

Enlightenment and 184–5, 187–8,
252

postmodernity and 191
in theology in Middle Ages 94–5

redemption 34, 46, 96, 188, 224
Reformation 3, 9, 17, 124–81

Bible and tradition in debates 5,
146–53

case studies 146–81
Catholic 9, 125–7, 130–1, 146,

152–3
clarification of terms 126–7
English 126–7, 129–30
German 126–8, 131–3, 138, 140
global phenomenon 125, 126
key names/words/phrases 146
magisterial 129, 143, 146, 150, 151,

152, 171
post-Reformation movements

133–6
radical 125–7, 129, 146, 151, 173–5
or Reformations 125–6
Second 125–7

0001530860.INDD 3030001530860.INDD 303 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

304

Reformation (cont’d)
Swiss 126–7, 128–9
theologians 136–9
theological developments 139–41
theological literature developments

6, 141–6
Reformed church 126–7, 128–9, 131
Reimarus, Hermann Samuel 185,

186, 211, 234–5
religion(s):

Christian approaches to other 251,
259–68

defining 259–60
religious orders: schools of

theology 82
Renaissance see Middle Ages and

Renaissance
ressourcement 201–2
Resurrection 211, 222, 224

critique of miracles 186, 187
debate over 233–9
disciples and 235
empty tomb 236
historical event and critical

enquiry 236–9
as myth 234–5
non-event 233–4

revelation 184, 185, 194, 195, 200–1,
242, 255

Revelation, Book of 27, 28, 97
Ritschl, Albrecht 10, 213, 221
Roman Empire 8, 19, 21, 23, 26, 60,

70, 78
Romanticism: critique of

Enlightenment 187–9
Roman Catholicism see Catholicism
Rome: historical importance 19, 85

sacraments 137, 246
defined 109–12
development of theology 78, 95,

109–12
Donatist controversy 33, 65–7
ex opere operantis 66
ex opere operato 66
of Old and New Covenant 110, 111
Reformation and 141, 176

seven 111, 112
Vulgate translation and 97
see also baptism; eucharist; penance

sacrifice: Christ’s death on Cross 199,
222–4

St. Victor, Royal Abbey of 81, 109
Saiving, Valerie C. 259
salvation 9, 31, 45

assurance of 163
basis and nature of 71–3, 221–32
consciousness of God 232
deification and 86, 231
economy of 54, 56, 75, 243, 244
genuine humanity and 232
Gnosticism and 37
by grace 34, 70, 72–3
liberation theology and 206
Mary and 96
by merit 34
modern discussions on 221–32
moral perfection and 232
other religions and 262
Pelagius on 33, 72
political liberation and 232
righteousness before God and 231
union with Christ and 231
via moderna on 119, 121

sanctification 159, 161
Sanders, E. P. 220
“satisfaction” model 106, 107–8, 226
schism:

denominationalism 171–2
Donatists and 63, 64, 65
of eastern and western

churches 79, 86
Great 79
in Reformation 171–2

Schleiermacher, F. D. E. 135,
193, 194

Brief Outline of the Study of
Theology 3–4

Christian Faith 6–7, 188, 193,
239–40

on consciousness of God 232
on death of Christ 229
liberal theology 196, 199
on Trinity 239–40

scholasticism:
in Reformation 132–3, 136
rise in Middle Ages 76, 84, 85, 95,

118, 121
schools of theology:

cathedral 3, 80–1
monastic 3, 79, 80–2

Schweitzer, Albert 210, 212–13, 274
Scripture see Bible
Second Vatican Council 245, 246,

249–52
seminaries 4, 183
semper eadem (“always the same”) 134
sign, linguistic 191
Simeon the New Theologian 87–8,

89–90
Simons, Menno 169–70
sin:

atonement and 106, 107, 226
as disease 70
doctrine of grace 33, 68, 70, 72
Donatist controversy and 64, 65, 67
feminist critique 258–9
as guilt 70
Mary and 92
nature of 70, 203
as power 70
revelation and 255
righteousness and 157–8
see also original sin

Society of Jesus 126, 132
sola scriptura (by Scripture alone)

principle 129, 140, 148, 150, 173
soteriology 31, 46, 48, 230

relation with Christology 221
see also salvation

Spener, Philip Jakob: Pia desideria
135

Steinbart, G. S. 10, 226–7, 228
Stoic philosophy 68, 73
Strauss, David Friedrich 234–5
Streeter, B. H.: Four Gospels 37
Swete, Henry Barclay 240–1
synoptic gospels 36–7, 213, 217, 219
systematic theology 4, 5, 6–7

historical theology as resource
for 9, 11

0001530860.INDD 3040001530860.INDD 304 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

I N D E X

 305

in Middle Ages 95
postliberalism and 208–9
in Reformation and post-

Reformation period 6, 132–3,
137, 144–6

Taylor, Mark 192
Teresa of Avilà 138, 247
Tertullian 22, 24, 39, 274–5

on philosophy 7, 68, 75–6
rhetorical question 18
on tradition 29, 36, 39
on Trinity 54

theodicy 187
Theodore of Mopsuestia 49, 50,

112–13
theological aesthetics 7
theology:

architecture of 4–8
astronomy and 177–81
concept 1–4
defined 1
local 183
method 6, 132, 195
pastoral 4, 7–8
philosophical 3–4, 5, 7
practical 3–4
Reformation and sources of 140
role of reason 94–5
study at universities 2–3, 4

theotokos 48, 51, 52, 53
Thomas Aquinas see Aquinas,

Thomas
Thomas à Kempis 3
Tillich, Paul 194, 197, 221, 225
tradition 11

Bible and 36–41, 146–53
dual-source theory 151, 152
paradosis 87
role of, in patristic period 28–9
role of, in Reformation 150–2
single-source theory 38, 151
Tradition 0: 151
Tradition 1: 143, 150–1, 152
Tradition 2: 150, 151, 152

traditores 32–3, 62, 65
transcendental method 194

transubstantiation 141, 164, 165, 166
Trent, Council of 82, 126, 272

on Augustine 141
Catholic Reformation and 130, 131
on church doctrine 141, 172
consolidation of Catholicism 133
on justification by faith 159–63
on sacraments doctrine 141
on Scripture 140, 147, 148, 151,

152–3
on transubstantiation 164

Tridentine Catechism 143
Trinity, doctrine of 2, 6–7

in 20th century thought 239–45,
258, 261

appropriation 55, 56
Augustine’s model 15, 26, 56,

58–60, 61–2
Cappadocian approach 22, 57–8
“community of being” 56
economic 54, 58
Enlightenment view 186
Father, Son and Holy Spirit 32,

54–5, 56–62, 116, 244, 258
feminist critique 258
filioque controversy 60–2
Gunton on 14–15
humanism and 116
immanent 243–4
modalism 56–7
in patristic period 31, 32, 53–62, 152
perichoresis (mutual

interpenetration) 55–6
social 261
Tertullian on 24

Troeltsch, Ernst 238, 275
two natures: of Jesus Christ 18, 30–2,

47, 49–50
two-source theory: of synoptic

gospels 37
Tyrrell, George 198–9

universities:
“faculties of religion” in North

America 4
founding of 2–3, 79, 82–3
Oxford University 83, 120

Paris University 2, 3, 6, 81, 82–3,
91, 98–9, 121

philosophy and 3
secular approach 4
via moderna and 118–19
Wittenberg University 126, 127, 136

Vanhoozer, Kevin 190–1
Vatican II 245, 246, 249–52
via moderna 118–19, 120, 121, 122, 136
Victorian England: crisis of faith

189–90
Vincent of Lérins 36, 40–1, 275
Vincentian canon 40
voluntarism 91, 121–2
Vulgate translation of Scripture 147,

153
critique 86, 96, 97–8, 115, 116,

117–18
Paris version 115, 116

Weiss, Johannes 212–13
Wesley, John 135
western church:

in Middle Ages and
Renaissance 79, 80–4, 113

in patristic period 18, 28, 32, 55,
60, 62

recent movements and trends
195–209

in Reformation period 124–81
William of Ockham 82, 84, 92, 103, 118
“Wolfenbüttel Fragments” 211
women theological writers 81, 202–4
Word of God 149, 172–3, 176, 242,

247–8
World War I: 13, 197, 199–200, 225, 227
Wrede, William 213–14
Wright, N. T. 220

Zinzendorf, Nikolaus Ludwig Graf
von 135

Zurich Reformation 126, 169, 170
Zwingli, Huldrych 117, 127, 128, 137

on baptism 129, 168–70
memorialism 165–7
on Scripture 147

0001530860.INDD 3050001530860.INDD 305 4/25/2012 7:41:13 PM4/25/2012 7:41:13 PM

	HISTORICAL THEOLOGY: An Introduction to the History of Christian Thought
	Brief Contents
	Full Contents
	How to Use this Book
	Introduction
	The Concept of “Theology”: A Brief Introduction
	The Architecture of Theology
	Biblical studies
	Systematic theology
	Philosophical theology
	Pastoral theology
	Church history

	Historical Theology: Its Purpose and Place
	The development of historical theology
	Historical theology as a pedagogic tool
	Historical theology as a critical tool
	Historical theology as a resource for systematic theology

	1 The Patristic Period, c.100–451
	A Clarification of Terms
	Difficulties in Approaching Patristic Theology
	The Historical Background to Patristic Theology
	The historical importance of the city of Rome
	The problem of persecution
	The conversion of Constantine
	The development of public theological debate

	Centers of Theological Reflection
	Key Theologians
	Justin Martyr
	Irenaeus of Lyons
	Origen
	Tertullian
	Athanasius
	Augustine of Hippo

	 Key Theological Developments
	The relation of Christian faith and classical culture
	The extent of the New Testament canon
	The role of tradition
	The fixing of the ecumenical creeds
	The two natures of Jesus Christ
	The doctrine of the Trinity
	The doctrine of the church
	The doctrine of grace

	Key Names, Words, and Phrases
	Questions
	Case Studies
	1.1 The Bible and tradition
	1.2 The Arian controversy: The divinity of Christ
	1.3 The Alexandrian Christological school: The Apollinarian controversy
	1.4 The Antiochene Christological school: The Nestorian controversy
	1.5 The Trinity: Early developments and controversies
	1.6 The church: The Donatist controversy
	1.7 Grace: The Pelagian controversy
	1.8 Faith and philosophy

	2 The Middle Ages and the Renaissance, c.500–1500
	On Defining the “Middle Ages”
	Medieval Theological Landmarks in Western Europe
	The Carolingian renaissance
	The rise of cathedral and monastic schools of theology
	The religious orders and their “schools of theology”
	The founding of the universities
	Peter Lombard ’ s Four Books of the Sentences

	The Rise of Scholasticism
	The Italian Renaissance
	The Rise of Humanism
	Medieval Theological Landmarks in Eastern Europe
	The emergence of Byzantine theology
	The iconoclastic controversy
	The hesychastic controversy
	The fall of Constantinople (1453)

	Key Theologians
	John of Damascus
	Simeon the New Theologian
	Anselm of Canterbury
	Thomas Aquinas
	Duns Scotus
	William of Ockham
	Erasmus of Rotterdam

	Key Theological Developments
	The consolidation of the patristic heritage
	The exploration of the role of reason in theology
	The development of theological systems
	The development of sacramental theology
	The development of the theology of grace
	The role of Mary in the scheme of salvation
	Returning directly to the sources of Christian theology
	The critique of the Vulgate translation of Scripture

	Key Names, Words, and Phrases
	Questions
	Case Studies
	2.1 Arguments for the existence of God
	2.2 Understandings of the atonement
	2.3 The theology of the sacraments
	2.4 The interpretation of the Bible
	2.5 Renaissance humanism and the Bible
	2.6 Augustinianism and Pelagianism in late medieval theology

	3 The Reformation and Post-Reformation Periods, 1500–1750
	Reformation – or Reformations?
	A Clarification of Terms
	The German Reformation – Lutheranism
	The Swiss Reformation – the Reformed church
	The radical Reformation – Anabaptism
	The English Reformation – Anglicanism
	The Catholic Reformation
	Protestant Orthodoxy

	Post-Reformation Movements
	The consolidation of Catholicism
	Puritanism
	Pietism

	Key Theologians
	Martin Luther
	Huldrych Zwingli
	John Calvin
	Teresa of Avilà
	Theodore Beza
	Johann Gerhard
	Roberto Bellarmine
	Jonathan Edwards

	Key Theological Developments
	The sources of theology
	The doctrine of grace
	The doctrine of the sacraments
	The doctrine of the church

	Developments in Theological Literature
	Catechisms
	Confessions of faith
	Works of systematic theology

	Key Names, Words, and Phrases
	Questions
	Case Studies
	3.1 Bible and tradition in the Reformation debates
	3.2 Justification by faith: Protestantism and the Council of Trent
	3.3 The nature of the real presence: Luther, Zwingli, and the Council of Trent
	3.4 The debate over infant baptism
	3.5 The doctrine of the church: Trends within Protestantism
	3.6 Theology and astronomy: The Copernican and Galileian debates

	4 The Modern Period, 1750 to the Present Day
	A Cultural Watershed: The Enlightenment
	The Enlightenment Critique of Christian Theology
	The notion of revelation
	The status and interpretation of the Bible
	The identity and significance of Jesus Christ
	The doctrine of the Trinity
	The critique of miracles
	The rejection of original sin
	The problem of evil

	Romanticism and the Critique of the Enlightenment
	The Crisis of Faith in Victorian England
	Postmodernism and a New Theological Agenda
	Key Theologians
	F. D. E. Schleiermacher
	John Henry Newman
	Karl Barth
	Paul Tillich
	Karl Rahner
	Hans Urs von Balthasar
	Jürgen Moltmann
	Wolfhart Pannenberg

	Some Recent Western Theological Movements and Trends
	Liberal Protestantism
	Modernism
	Neo-orthodoxy
	Ressourcement , or, la nouvelle théologie
	Feminism
	Liberation theology
	Black theology
	Postliberalism
	Radical orthodoxy

	Key Names, Words, and Phrases
	Questions
	Case Studies
	4.1 The quests of the historical Jesus
	4.2 The basis and nature of salvation
	4.3 The debate over the Resurrection
	4.4 The Trinity in twentieth-century thought
	4.5 Twentieth-century discussions of the doctrine of the church
	4.6 Natural theology and the rationality of faith
	4.7 The feminist critique of traditional Christian theology
	4.8 Christian approaches to other religions

	Where Next?
	Details of Theologians
	A Glossary of Theological Terms
	For Further Reading
	Sources of Citations
	Index

