

Challenge of the Second Century **Gnosticism, Tertullian, Justin Martyr, and Irenaeus**

Gnosticism

- Ancient new age movement
- Fast-growing movement in 2nd and 3rd centuries CE
- Nag Hammadi is first major collection of texts actually written by Gnostics
- Before this we only knew about the Gnostics because of the Church Fathers

Gnosticism

- Gnostics believed that there was a radical disjuncture between the worlds of matter and spirit
- Matter was evil and spirit was good
- People of pure matter were destined for annihilation
- Other people had a spark of the divine within them, which needed to be free from its entrapment in the human body
- The sparks became trapped because of the nefarious workings of the creator God

Gnosticism II

- Escape could come from matter and the creator God by gaining *gnosis* or “knowledge”
- The only way to get this knowledge, however, was for a divine emissary to come down from the spiritual realm to instruct you on what you had to know
- Christ, for the Gnostics, represented the divine being who came to earth to teach the truth that could lead to salvation
- Salvation only came to those who understood the secret meanings of his words

A Lesser God

- The creator God was not the true god but an inferior god
- Jealous, ignorant, and malicious
- Man superior to demiurge because Sophia infused seed of spiritual nature
- Some gnostic sects approved of the ‘fall’ of Adam and Eve – defied demiurge – and made heroes of Cain and other negative characters of OT

Appeal to the Same Sources

- I.III.6. Such, then, is the account which they all give of their Pleroma, and of the formation¹² of the universe, striving, as they do, to adapt the good words of revelation to their own wicked inventions. And it is not only from the writings of the evangelists and the apostles that they endeavour to derive proofs for

their opinions by means of perverse interpretations and deceitful expositions: they deal in the same way with the law and the prophets, which contain many parables and allegories that can frequently be drawn into various senses, according to the kind of exegesis to which they are subjected. And others of them, with great craftiness, adapted such parts of Scripture to their own figments, lead away captive from the truth those who do not retain a steadfast faith in one God, the Father Almighty, and in one Lord Jesus Christ, the Son of God.

Gnostic Exegesis

- 1. Such, then, is their system, which neither the prophets announced, nor the Lord taught, nor the apostles delivered, but of which they boast that beyond all others they have a perfect knowledge. They gather their views from other sources than the Scriptures;⁴ and, to use a common proverb, they strive to weave ropes of sand, while they endeavour to adapt with an air of probability to their own peculiar assertions the parables of the Lord, the sayings of the prophets, and the words of the apostles, in order that their scheme may not seem altogether without support. In doing so, however, they disregard the order and the connection of the Scriptures, and so far as in them lies, dismember and destroy the truth. By transferring passages, and dressing them up anew, and making one thing out of another, they succeed in deluding many through their wicked art in adapting the oracles of the Lord to their opinions. Their manner of acting is just as if one, when a beautiful image of a king has been constructed by some skilful artist out of precious jewels, should then take this likeness of the man all to pieces, should re-arrange the gems, and so fit them together as to make them into the form of a dog or of a fox, and even that but poorly executed; and should then maintain and declare that *this was the beautiful image of the king which the skilful artist constructed, pointing to the jewels which had been admirably fitted together by the first artist to form the image of the king, but have been with bad effect transferred by the latter one to the shape of a dog, and by thus exhibiting the jewels, should deceive the ignorant who had no conception what a king's form was like, and persuade them that that miserable likeness of the fox was, in fact, the beautiful image of the king. In like manner do these persons patch together old wives' fables, and then endeavour, by violently drawing away from their proper connection, words, expressions, and parables whenever found, to adapt the oracles of God to their baseless fictions. We have already stated how far they proceed in this way with respect to the interior of the Pleroma.*

Ptolemy's Letter to Flora

- Moderate gnostic – Valentinian

- Is Perfect, good, God, or the devil the author of the Scriptures?
- Neither – three types of laws
 - God’s Laws
 - Moses’ Laws
 - People and elders

God’s Threefold Laws

- Not entangled with evil – pure. Decalogue – requires only perfection by Christ
- Inferior – entangled with injustice – laws of retribution and punishment – abolished by Christ
- Typological and allegorical – circumcision, Sabbath, etc. Outward form abolished; meaning transferred to spiritual realm as images of spiritual and higher things
- Author: the Demiurge (middle God between true good God and the devil)

NT

- Gospel of John especially prone to gnostic exegesis – divine redeemer; knowing God
- Heraclaeon’s commentary on John
- Difference between supreme good God of NT and Demiurge of OT
- Three types of people – origin and destiny
 - Spiritual man John 4 (woman at well)
 - Psychic man – court official 4:46
 - Material man ‘your father is the devil’ 8:44
- Number relationships

NT

- Three types of people – Paul in 1 Corinthians
- In 1 and 2 Cor Paul uses ‘gnosis’ 20 times – many instances in which a special knowledge is suggested
- Paul viewed as gnostic initiate by many groups
- Delighted in John – double meanings, irony, word plays, second birth and ‘seeing’ Kingdom of God, etc.

Irenaeus of Lyon

- C. 125-202 CE
- Disciple of Polycarp
- Most important work *Against Heresies* c. 180
- Primarily against Gnosticism; also Marcionites
- Beauty and goodness of creation
- Unity of Old and New
- Scriptures spiritual throughout; consistent; bear witness to same God

God's Plan on Our Behalf

- I.X.3. It does not follow because men are endowed with greater and less degrees of intelligence, that they should therefore change the subject-matter [of the faith] itself, and should conceive of some other God besides Him who is the Framer, Maker, and Preserver of this universe, (as if He were not sufficient² for them), or of another Christ, or another Only-begotten. But the fact referred to simply implies this, that one may [more accurately than another] bring out the meaning of those things which have been spoken in parables, and accommodate them to the general scheme of the faith; and explain [with special clearness] **the operation and dispensation of God connected with human salvation; and show that God manifested longsuffering in regard to the apostasy of the angels who transgressed, as also with respect to the disobedience of men; and set forth why it is that one and the same God has made some things temporal and some eternal, some heavenly and others earthly; and understand for what reason God, though invisible, manifested Himself to the prophets not under one form, but differently to different individuals; and show why it was that more covenants than one were given to mankind; and teach what was the special character of each of these covenants; and search out** for what reason “God³ hath concluded every man⁴ in unbelief, that He may have mercy upon all;” and gratefully⁵ describe on what account the Word of God became flesh and suffered; and relate why the advent of the Son of God took place in these last times, that is, in the end, rather than in the beginning [of the world]; and unfold what is contained in the Scriptures concerning the end [itself], and things to come; and not be silent as to how it is that God has made the Gentiles, whose salvation was despaired of, fellow-heirs, and of the same body, and partakers with the saints; and discourse how it is that “this mortal body shall put on immortality, and this corruptible shall put on incorruption;”⁶ and proclaim in what sense [God] says, “That is a people who was not a people; and she is beloved who was not beloved;”⁷ and in what sense He says that “more are the children of her that was desolate, than of her who possessed a husband.”⁸ For in reference to these points, and others of a like nature, the apostle exclaims: “Oh! the depth of the riches both of the wisdom and knowledge of God; how unsearchable are His judgments, and His ways past finding out!”⁹ But [the superior skill spoken of] is not found in this, that any one should, beyond the Creator and Framers [of the world], conceive of the Enthymesis of an erring Æon, their mother and his, and should thus proceed to such a pitch of blasphemy; nor does it consist in this, that he should again falsely imagine, as being above this [fancied being], a Pleroma at one time

supposed to contain thirty, and at another time an innumerable tribe of Æons, as these teachers who are destitute of truly divine wisdom maintain; while *the Catholic Church possesses one and the same faith throughout the whole world*, as we have already said.

Spiritual Throughout

- II.XXVIII.3. If, therefore, even with respect to creation, there are some things [the knowledge of] which belongs only to God, and others which come within the range of our own knowledge, what ground is there for complaint, if, in regard to those things which we investigate in the **Scriptures (which are throughout spiritual)**, we are able by the grace of God to explain some of them, while we must leave others in the hands of God, and that not only in the present world, but also in that which is to come, so that God should for ever teach, and man should for ever learn the things taught him by God? As the apostle has said on this point, that, when other things have been done away, then these three, “faith, hope, and charity, shall endure.”⁴ For faith, which has respect to our Master, endures⁵ unchangeably, assuring us that there is but one true God, and that we should truly love Him for ever, seeing that He alone is our Father; while we hope ever to be receiving more and more from God, and to learn from Him, because He is good, and possesses boundless riches, a kingdom without end, and instruction that can never be exhausted. If, therefore, according to the rule which I have stated, we leave some questions in the hands of God, we shall both preserve our faith uninjured, and shall continue without danger; **and all Scripture, which has been given to us by God, shall be found by us perfectly consistent; and the parables shall harmonize with those passages which are perfectly plain; and those statements the meaning of which is clear, shall serve to explain the parables; and through the many diversified utterances [of Scripture] there shall be heard¹ one harmonious melody in us, praising in hymns that God who created all things.** If, for instance, any one asks, “What was God doing before He made the world?” we reply that the answer to such a question lies with God Himself. For that this world was formed perfect² by God, receiving a beginning in time, the Scriptures teach us; but no Scripture reveals to us what God was employed about before this event. The answer therefore to that question remains with God, and it is not proper³ for us to aim at bringing forward foolish, rash, and blasphemous suppositions [in reply to it]; so, as by one’s imagining that he has discovered the origin of matter, he should in reality set aside God Himself who made all things.

First Principles

- III.XI.7. Such, then, are the first principles of the Gospel: that there is one God, the Maker of this universe; He who was also announced by the prophets, and who by Moses set forth the dispensation of the law,—[principles] which proclaim the Father of our Lord Jesus Christ, and ignore any other God or Father except Him. So firm is the ground upon which these Gospels rest, that the very heretics themselves bear witness to them, and, starting from these [documents], each one of them endeavours to establish his own peculiar doctrine. For the Ebionites, who use Matthew's Gospel³ only, are confuted out of this very same, making false suppositions with regard to the Lord. But Marcion, mutilating that according to Luke, is proved to be a blasphemer of the only existing God, from those [passages] which he still retains. Those, again, who separate Jesus from Christ, alleging that Christ remained impassible, but that it was Jesus who suffered, preferring the Gospel by Mark, if they read it with a love of truth, may have their errors rectified. Those, moreover, who follow Valentinus, making copious use of that according to John, to illustrate their conjunctions, shall be proved to be totally in error by means of this very Gospel, as I have shown in the first book. Since, then, our opponents do bear testimony to us, and make use of these [documents], our proof derived from them is firm and true.

Why Four Gospels?

- 8. It is not possible that the Gospels can be either more or fewer in number than they are. For, since there are four zones of the world in which we live, and four principal winds,⁴ while the Church is scattered throughout all the world, and the “pillar and ground”⁵ of the Church is the Gospel and the spirit of life; it is fitting that she should have four pillars, breathing out immortality on every side, and vivifying men afresh. From which fact, it is evident that the Word, the Artificer of all, He that sitteth upon the cherubim, and contains all things, He who was manifested to men, has given us the Gospel under four aspects, but bound together by one Spirit. As also David says, when entreating His manifestation, “Thou that sittest between the cherubim, shine forth.”⁶ For the cherubim, too, were four-faced, and their faces were images of the dispensation of the Son of God. For, [as the Scripture] says, “The first living creature was like a lion,”⁷ symbolizing His effectual working, His leadership, and royal power; the second [living creature] was like a calf, signifying [His] sacrificial and sacerdotal order; but “the third had, as it were, the face as of a man,”—an evident description of His advent as a human being; “the fourth was like a flying eagle,” pointing out the gift of the Spirit hovering with His

wings over the Church. And therefore the Gospels are in accord with these things, among which Christ Jesus is seated. For that according to John relates His original, effectual, and glorious generation from the Father, thus declaring, “In the beginning was the Word, and the Word was with God, and the Word was God.”⁸ Also, “all things were made by Him, and without Him was nothing made.” For this reason, too, is that Gospel full of all confidence, for such is His person.⁹ But that according to Luke, taking up [His] priestly character, commenced with Zacharias the priest offering sacrifice to God. For now was made ready the fatted calf, about to be immolated for¹⁰ the finding again of the younger son. Matthew, again, relates His generation as a man, saying, “The book of the generation of Jesus Christ, the son of David, the son of Abraham;”¹¹ and also, “The birth of Jesus Christ was on this wise.” This, then, is the Gospel of His humanity;¹² for which reason it is, too, that [the character of] a humble and meek man is kept up through the whole Gospel. Mark, on the other hand, commences with [a reference to] the prophetic spirit coming down from on high to men, saying, “The beginning of the Gospel of Jesus Christ, as it is written in Esaias the prophet,”—pointing to the winged aspect of the Gospel; and on this account he made a compendious and cursory narrative, for such is the prophetic character. And the Word of God Himself used to converse with the ante-Mosaic patriarchs, in accordance with His divinity and glory; but for those under the law he instituted a sacerdotal and liturgical service.¹ Afterwards, being made man for us, He sent the gift of the celestial Spirit over all the earth, protecting us with His wings. Such, then, as was the course followed by the Son of God, so was also the form of the living creatures; and such as was the form of the living creatures, so was also the character of the Gospel.² For the living creatures are quadriform, and the Gospel is quadriform, as is also the course followed by the Lord. For this reason were four principal (καθολικαί) covenants given to the human race:³ one, prior to the deluge, under Adam; the second, that after the deluge, under Noah; the third, the giving of the law, under Moses; the fourth, that which renovates man, and sums up all things in itself by means of the Gospel, raising and bearing men upon its wings into the heavenly kingdom.

Scripture Reliable

- III.XXI.1. God, then, was made man, and the Lord did Himself save us, giving us the token of the Virgin. **But not as some allege, among those now presuming to expound the Scripture, [thus:] “Behold, a young woman shall conceive, and bring forth a son,” as Theodotion the Ephesian has interpreted, and Aquila of Pontus,¹¹ both Jewish proselytes. The Ebionites, following these, assert that He was begotten by Joseph; thus**

destroying, as far as in them lies, such a marvellous dispensation of God, and setting aside the testimony of the prophets which proceeded from God. For truly this prediction was uttered before the removal of the people to Babylon; that is, anterior to the supremacy acquired by the Medes and Persians. But it was interpreted into Greek by the Jews themselves, much before the period of our Lord's advent, that there might remain no suspicion that perchance the Jews, complying with our humour, did put this interpretation upon these words. They indeed, had they been cognizant of our future existence, and that we should use these proofs from the Scriptures, would themselves never have hesitated to burn their own Scriptures, which do declare that all other nations partake of [eternal] life, and show that they who boast themselves as being the house of Jacob and the people of Israel, are disinherited from the grace of God.

- 2. For before the Romans possessed their kingdom,¹² while as yet the Macedonians held Asia, Ptolemy the son of Lagus, being anxious to adorn the library which he had founded in Alexandria, with a collection of the writings of all men, which were [works] of merit, made request to the people of Jerusalem, that they should have their Scriptures translated into the Greek language. And they—for at that time they were still subject to the Macedonians—sent to Ptolemy seventy of their elders, who were thoroughly skilled in the Scriptures and in both the languages, to carry out what he had desired.¹³ But he, wishing to test them individually, and fearing lest they might perchance, by taking counsel together, conceal the truth in the Scriptures, by their interpretation, separated them from each other, and commanded them all to write the same translation. He did this with respect to all the books. But when they came together in the same place before Ptolemy, and each of them compared his own interpretation with that of every other, God was indeed glorified, and the Scriptures were acknowledged as truly divine. For all of them read out the common translation [which they had prepared] in the very same words and the very same names, from beginning to end, so that even the Gentiles present perceived that the Scriptures had been interpreted by the inspiration of God.¹ And there was nothing astonishing in God having done this,—He who, when, during the captivity of the people under Nebuchadnezzar, the Scriptures had been corrupted, and when, after seventy years, the Jews had returned to their own land, then, in the times of Artaxerxes king of the Persians, inspired Esdras the priest, of the tribe of Levi, to recast² all the words of the former prophets, and to re-establish with the people the Mosaic legislation.
- 3. Since, therefore, the Scriptures have been interpreted with such fidelity, and

by the grace of God, and since from these God has prepared and formed again our faith towards His Son, and has preserved to us the unadulterated Scriptures in Egypt, where the house of Jacob flourished, fleeing from the famine in Canaan; where also our Lord was preserved when He fled from the persecution set on foot by Herod; and [since] this interpretation of these Scriptures was made prior to our Lord's descent [to earth], and came into being before the Christians appeared—for our Lord was born about the forty-first year of the reign of Augustus; but Ptolemy was much earlier, under whom the Scriptures were interpreted;—[since these things are so, I say,] truly these men are proved to be impudent and presumptuous, who would now show a desire to make different translations, when we refute them out of these Scriptures, and shut them up to a belief in the advent of the Son of God. But *our faith is steadfast, unfeigned, and the only*

From Shadows to Light

- IV.XIV.3. Thus, too, He imposed upon the [Jewish] people the construction of the tabernacle, the building of the temple, the election of the Levites, sacrifices also, and oblations, legal monitions, and all the other service of the law. He does Himself truly want none of these things, for He is always full of all good, and had in Himself all the odour of kindness, and every perfume of sweet-smelling savours, even before Moses existed. Moreover, He instructed the people, who were prone to turn to idols, instructing them by repeated appeals to persevere and to serve God, ***calling them to the things of primary importance by means of those which were secondary; that is, to things that are real, by means of those that are typical; and by things temporal, to eternal; and by the carnal to the spiritual; and by the earthly to the heavenly;*** as was also said to Moses, “Thou shalt make all things after the pattern of those things which thou sawest in the mount.”⁵ For during forty days He was learning to keep [in his memory] the words of God, and the celestial patterns, and the spiritual images, and the types of things to come; as also Paul says: “For they drank of the rock which followed them: and the rock was Christ.”⁶ And again, having first mentioned what are contained in the law, he goes on to say: “Now all these things happened to them in a figure; but they were written for our admonition, upon whom the end of the ages is come.” For by means of types they learned to fear God, and to continue devoted to His service.

Unity of Scripture - Types

- IV.XX.8. Inasmuch, then, as the Spirit of God pointed out by the prophets things to come, forming and adapting us beforehand for the purpose of our

being made subject to God, but it was still a future thing that man, through the good pleasure of the Holy Spirit, should see [God], it necessarily behoved those through whose instrumentality future things were announced, to see God, whom they intimated as to be seen by men; in order that God, and the Son of God, and the Son, and the Father, should not only be prophetically announced, but that He should also be seen by all His members who are sanctified and instructed in the things of God, that man might be disciplined beforehand and previously exercised for a reception into that glory which shall afterwards be revealed in those who love God. For the prophets used not to prophesy in word alone, but in visions also, and in their mode of life, and in the actions which they performed, according to the suggestions of the Spirit. After this invisible manner, therefore, did they see God, as also Esaias says, “I have seen with mine eyes the King, the Lord of hosts,” pointing out that man should behold God with his eyes, and hear His voice. In this manner, therefore, did they also see the Son of God as a man conversant with men, while they prophesied what was to happen, saying that He who was not come as yet was present; proclaiming also the impassible as subject to suffering, and declaring that He who was then in heaven had descended into the dust of death. Moreover, [with regard to] the other arrangements concerning the summing up that He should make, some of these they beheld through visions, others they proclaimed by word, while others they indicated typically by means of [outward] action, seeing visibly those things which were to be seen; heralding by word of mouth those which should be heard; and performing by actual operation what should take place by action; but [at the same time] announcing all prophetically. Wherefore also Moses declared that God was indeed a consuming fire (*igneum*) *to the people that transgressed the law, and threatened that God would bring upon them a day of fire; but to those who had the fear of God he said, “The Lord God is merciful and gracious, and long-suffering, and of great commiseration, and true, and keeps justice and mercy for thousands, forgiving unrighteousness, and transgressions, and sins.”*

Typology

- 1. When recounting certain matters of this kind respecting them of old time, the presbyter [before mentioned] was in the habit of instructing us, and saying: “With respect to those misdeeds for which the Scriptures themselves blame the patriarchs and prophets, we ought not to inveigh against them, nor become like Ham, who ridiculed the shame of his father, and so fell under a curse; but we should [rather] give thanks to God in their behalf, inasmuch as their sins have been forgiven them through the advent of our Lord; for He said

that they gave thanks [for us], and gloried in our salvation.¹⁰ With respect to those actions, again, on which the Scriptures pass no censure, but which are simply set down [as having occurred], we ought not to become the accusers [of those who committed them], for we are not more exact than God, nor can we be superior to our Master; but we should search for a type [in them]. For not one of those things which have been set down in Scripture without being condemned is without significance.” An example is found in the case of Lot, who led forth his daughters from Sodom, and these then conceived by their own father; and who left behind him within the confines [of the land] his wife, [who remains] a pillar of salt unto this day. For Lot, not acting under the impulse of his own will, nor at the prompting of carnal concupiscence, nor having any knowledge or thought of anything of the kind, did [in fact] work out a type [of future events]. As says the Scripture: “And that night the elder went in and lay with her father; and Lot knew not when she lay down, nor when she arose.”¹ And the same thing took place in the case of the younger: “And he knew not,” it is said, “when she slept with him, nor when she arose.”² Since, therefore, Lot knew not [what he did], nor was a slave to lust [in his actions], the arrangement [designed by God] was carried out, by which the two daughters (that is, the two churches³), who gave birth to children begotten of one and the same father, were pointed out, apart from [the influence of] the lust of the flesh. For there was no other person, [as they supposed], who could impart to them quickening seed, and the means of their giving birth to children, as it is written: “And the elder said unto the younger, And there is not a man on the earth to enter in unto us after the manner of all the earth: come, let us make our father drunk with wine, and let us lie with him, and raise up seed from our father.”⁴

Exodus and the Church

- 4. As a matter of course, therefore, these things were done beforehand in a type, and from them was the tabernacle of God constructed; those persons justly receiving them, as I have shown, while we were pointed out beforehand in them,—[we] who should afterwards serve God by the things of others. For the whole exodus of the people out of Egypt, which took place under divine guidance, was a type and image of the exodus of the Church which should take place from among the Gentiles; and for this cause He leads it out at last from this world into His own inheritance, which Moses the servant of God did not [bestow], but which Jesus the Son of God shall give for an inheritance. And if any one will devote a close attention to those things which are stated by the prophets with regard to the [time of the] end, and those which John the disciple of the Lord saw in the Apocalypse, he will find that the nations [are

to] receive the same plagues universally, as Egypt then did particularly.

The Word as Teacher

- In the four preceding books, my very dear friend, which I put forth to thee, all the heretics have been exposed, and their doctrines brought to light, and these men refuted who have devised irreligious opinions. [I have accomplished this by adducing] something from the doctrine peculiar to each of these men, which they have left in their writings, as well as by using arguments of a more general nature, and applicable to them all.¹ Then I have pointed out the truth, and shown the preaching of the Church, which the prophets proclaimed (as I have already demonstrated), but which Christ brought to perfection, and the apostles have handed down, from whom the Church, receiving [these truths], and throughout all the world alone preserving them in their integrity (*bene*), *has transmitted them to her sons. Then also—having disposed of all questions which the heretics propose to us, and having explained the doctrine of the apostles, and clearly set forth many of those things which were said and done by the Lord in parables—I shall endeavour, in this the fifth book of the entire work which treats of the exposure and refutation of knowledge falsely so called, to exhibit proofs from the rest of the Lord’s doctrine and the apostolical epistles: [thus] complying with thy demand, as thou didst request of me (since indeed I have been assigned a place in the ministry of the word); and, labouring by every means in my power to furnish thee with large assistance against the contradictions of the heretics, as also to reclaim the wanderers and convert them to the Church of God, to confirm at the same time the minds of the neophytes, that they may preserve steadfast the faith which they have received, guarded by the Church in its integrity, in order that they be in no way perverted by those who endeavour to teach them false doctrines, and lead them away from the truth. It will be incumbent upon thee, however, and all who may happen to read this writing, to peruse with great attention what I have already said, that thou mayest obtain a knowledge of the subjects against which I am contending. For it is thus that thou wilt both controvert them in a legitimate manner, and wilt be prepared to receive the proofs brought forward against them, casting away their doctrines as filth by means of the celestial faith; but following the only true and steadfast Teacher, the Word of God, our Lord Jesus Christ, who did, through His transcendent love, become what we are, that He might bring us to be even what He is Himself.*

Justin Martyr

- Define Christian faith vis-à-vis Greco-Roman philosophy and religious traditions
- Stressed stellar moral qualities of Christians

- Great antiquity – ‘old’ not bad
 - Jesus himself the primal interpreter of Scripture
 - Allegories and hidden things – tradition from apostles and Jesus
- His Approach
- Prophecies linked to Christ
 - Ties to historical events (e.g., Jewish Wars of 70 and 132 CE)
 - LXX of prime importance – cites Aristeas legend
 - Divine logos – spoke through Moses and prophets
 - Spoke of Jesus

The Divine Word

- But when you hear the utterances of the prophets spoken as it were personally, you must not suppose that they are spoken by the inspired themselves, but by the *Divine Word who moves them*. For sometimes He declares things that are to come to pass, in the manner of one who foretells the future; sometimes He speaks as from the person of God the Lord and Father of all; sometimes as from the person of Christ; sometimes as from the person of the people answering the Lord or His Father, just as you can see even in your own writers, one man being the writer of the whole, but introducing the persons who converse. And this the Jews who possessed the books of the prophets did not understand, and therefore did not recognise Christ even when He came, but even hate us who say that He has come, and who prove that, as was predicted, He was crucified by them. (XXXVI)

LXX, Historical Events, Jesus

- There were, then, among the Jews certain men who were prophets of God, through whom the prophetic Spirit published beforehand things that were to come to pass, ere ever they happened. And their prophecies, as they were spoken and when they were uttered, the kings who happened to be reigning among the Jews at the several times carefully preserved in their possession, when they had been arranged in books by the prophets themselves in their own Hebrew language. And when Ptolemy king of Egypt formed a library, and endeavoured to collect the writings of all men, he heard also of these prophets, and sent to Herod, who was at that time king of the Jews,¹ requesting that the books of the prophets be sent to him. And Herod the king did indeed send them, written, as they were, in the foresaid Hebrew language. And when their contents were found to be unintelligible to the Egyptians, he again sent and requested that men be commissioned to translate them into the Greek language. And when this was done, the books remained with the Egyptians, where they are until now. *They are also in the possession of all*

Jews throughout the world; but they, though they read, do not understand what is said, but count us foes and enemies; and, like yourselves, they kill and punish us whenever they have the power, as you can well believe. For in the Jewish war which lately raged, Barchochebas, the leader of the revolt of the Jews, gave orders that Christians alone should be led to cruel punishments, unless they would deny Jesus Christ and utter blasphemy. In these books, then, of the prophets we found Jesus our Christ foretold as coming, born of a virgin, growing up to man's estate, and healing every disease and every sickness, and raising the dead, and being hated, and unrecognised, and crucified, and dying, and rising again, and ascending into heaven, and being, and being called, the Son of God. We find it also predicted that certain persons should be sent by Him into every nation to publish these things, and that rather among the Gentiles [than among the Jews] men should believe on Him. And He was predicted before He appeared, first 5000 years before, and again 3000, then 2000, then 1000, and yet again 800; for in the succession of generations prophets after prophets arose.

Moses Foretold Christ

- Moses then, who was the first of the prophets, spoke in these very words: "The sceptre shall not depart from Judah, nor a lawgiver from between his feet, until He come for whom it is reserved; and He shall be the desire of the nations, binding His foal to the vine, washing His robe in the blood of the grape." (Gen 49:10 LXX) It is yours to make accurate inquiry, and ascertain up to whose time the Jews had a lawgiver and king of their own. Up to the time of Jesus Christ, who taught us, and interpreted the prophecies which were not yet understood, [they had a lawgiver] as was foretold by the holy and divine Spirit of prophecy through Moses, "that a ruler would not fail the Jews until He should come for whom the kingdom was reserved" (for Judah was the forefather of the Jews, from whom also they have their name of Jews); and after He (i.e., Christ) appeared, you began to rule the Jews, and gained possession of all their territory. And the prophecy, "He shall be the expectation of the nations," signified that there would be some of all nations who should look for Him to come again. And this indeed you can see for yourselves, and be convinced of by fact. *For of all races of men there are some who look for Him who was crucified in Judæa, and after whose crucifixion the land was straightway surrendered to you as spoil of war.* And the prophecy, "binding His foal to the vine, and washing His robe in the blood of the grape," was a significant symbol of the things that were to happen to Christ, and of what He was to do. For the foal of an ass stood bound to a vine at the entrance of a

village, and He ordered His acquaintances to bring it to Him then; and when it was brought, He mounted and sat upon it, and entered Jerusalem, where was the vast temple of the Jews which was afterwards destroyed by you. And after this He was crucified, that the rest of the prophecy might be fulfilled. For this “washing His robe in the blood of the grape” was predictive of the passion He was to endure, cleansing by His blood those who believe on Him. For what is called by the Divine Spirit through the prophet “His robe,” are those men who believe in Him in whom abideth the seed of God, the Word. And what is spoken of as “the blood of the grape,” signifies that He who should appear would have blood, though not of the seed of man, but of the power of God. And the first power after God the Father and Lord of all is the Word, who is also the Son; and of Him we will, in what follows, relate how He took flesh and became man. For as man did not make the blood of the vine but God, so it was hereby intimated that the blood should not be of human seed, but of divine power, as we have said above. And Isaiah, another prophet, foretelling the same things in other words, spoke thus: “A star shall rise out of Jacob, and a flower shall spring from the root of Jesse; and His arm shall the nations trust.” (Isa 11:10) And a star of light has arisen, and a flower has sprung from the root of Jesse—this Christ. For by the power of God He was conceived by a virgin of the seed of Jacob, who was the father of Judah, who, as we have shown, was the father of the Jews; and Jesse was His forefather according to the oracle, and He was the son of Jacob and Judah according to lineal descent. (XXXII)

Eve and Mary - Antitypes

- Hence, also, among His words He said, when He was discoursing about His future sufferings: ‘The Son of man must suffer many things, and be rejected by the Pharisees and Scribes, and be crucified, and on the third day rise again.’² He said then that He was the Son of man, either because of His birth by the Virgin, who was, as I said, of the family of David,³ and Jacob, and Isaac, and Abraham; or because Adam⁴ was the father both of Himself and of those who have been first enumerated from whom Mary derives her descent. For we know that the fathers of women are the fathers likewise of those children whom their daughters bear. For [Christ] called one of His disciples—previously known by the name of Simon—Peter; since he recognised Him to be Christ the Son of God, by the revelation of His Father: and since we find it recorded in the memoirs of His apostles that He is the Son of God, and since we call Him the Son, we have understood that He proceeded before all creatures from the Father by His power and will (for He is addressed in the writings of the prophets in one way or another as Wisdom, and the Day,⁵ and

the East, and a Sword, and a Stone, and a Rod, and Jacob, and Israel); and that He became man by the Virgin, in order that the disobedience which proceeded from the serpent might receive its destruction in the same manner in which it derived its origin. For Eve, who was a virgin and undefiled, having conceived the word of the serpent, brought forth disobedience and death. But the Virgin Mary received faith and joy, when the angel Gabriel announced the good tidings to her that the Spirit of the Lord would come upon her, and the power of the Highest would overshadow her: wherefore also the Holy Thing begotten of her is the Son of God;⁶ and she replied, 'Be it unto me according to thy word.' ⁷ And by her has He been born, to whom we have proved so many Scriptures refer, and by whom God destroys both the serpent and those angels and men who are like him; but works deliverance from death to those who repent of their wickedness and believe upon Him.

Born in a Cave?

- “And when those who record the mysteries of Mithras say that he was begotten of a rock, and call the place where those who believe in him are initiated a cave, do I not perceive here that the utterance of Daniel, that a stone without hands was cut out of a great mountain, has been imitated by them, and that they have attempted likewise to imitate the whole of Isaiah’s¹ words? For they contrived that the words of righteousness be quoted also by them. But I must repeat to you the words of Isaiah referred to, in order that from them you may know that these things are so. They are these: ‘Hear, ye that are far off, what I have done; those that are near shall know my might. The sinners in Zion are removed; trembling shall seize the impious. Who shall announce to you the everlasting place? The man who walks in righteousness, speaks in the right way, hates sin and unrighteousness, and keeps his hands pure from bribes, stops the ears from hearing the unjust judgment of blood, closes the eyes from seeing unrighteousness: he shall dwell in the lofty cave of the strong rock. Bread shall be given to him, and his water [shall be] sure. Ye shall see the King with glory, and your eyes shall look far off.’
- Quotes Isa 33:16

The Cave Revisited

“Now this king Herod, at the time when the Magi came to him from Arabia, and said they knew from a star which appeared in the heavens that a King had been born in your country, and that they had come to worship Him, learned from the elders of your people that it was thus written regarding Bethlehem in the prophet: ‘And thou, Bethlehem, in the land of Judah, art by no means least among the princes of Judah; for out of thee shall go forth the leader who shall feed my people.’⁴ Accordingly the Magi from Arabia came to Bethlehem and worshipped

the Child, and presented Him with gifts, gold and frankincense, and myrrh; but returned not to Herod, being warned in a revelation after worshipping the Child in Bethlehem. And Joseph, the spouse of Mary, who wished at first to put away his betrothed Mary, supposing her to be pregnant by intercourse with a man, i.e., from fornication, was commanded in a vision not to put away his wife; and the angel who appeared to him told him that what is in her womb is of the Holy Ghost. Then he was afraid, and did not put her away; but on the occasion of the first census which was taken in Judæa, under Cyrenius, he went up from Nazareth, where he lived, to Bethlehem, to which he belonged, to be enrolled; for his family was of the tribe of Judah, which then inhabited that region. Then along with Mary he is ordered to proceed into Egypt, and remain there with the Child until another revelation warn them to return into Judæa. But when the Child was born in Bethlehem, since Joseph could not find a lodging in that village, he took up his quarters in a certain cave near the village; and while they were there Mary brought forth the Christ and placed Him in a manger, and here the Magi who came from Arabia found Him. *I have repeated to you,” I continued, “what Isaiah foretold about the sign which foreshadowed the cave; but for the sake of those who have come with us to-day, I shall again remind you of the passage.” Then I repeated the passage from Isaiah which I have already written, adding that, by means of those words, those who presided over the mysteries of Mithras were stirred up by the devil to say that in a place, called among them a cave, they were initiated by him.*⁵ “So Herod, when the Magi from Arabia did not return to him, as he had asked them to do, but had departed by another way to their own country, according to the commands laid on them; and when Joseph, with Mary and the Child, had now gone into Egypt, as it was revealed to them to do; as he did not know the Child whom the Magi had gone to worship, ordered simply the whole of the children then in Bethlehem to be massacred. And Jeremiah prophesied that this would happen, speaking by the Holy Ghost thus: ‘A voice was heard in Ramah, lamentation and much wailing, Rachel weeping for her children; and she would not be comforted, because they are not.’¹ Therefore, on account of the voice which would be heard from Ramah, i.e., from Arabia (for there is in Arabia at this very time a place called Rama), wailing would come on the place where Rachel the wife of Jacob called Israel, the holy patriarch, has been buried, i.e., on Bethlehem; while the women weep for their own slaughtered children, and have no consolation by reason of what has happened to them. For that expression of Isaiah, ‘He shall take the power of Damascus and spoils of Samaria,’ foretold that the power of the evil demon that dwelt in Damascus should be overcome by Christ as soon as He was born; and this is proved to have happened. For the Magi, who were held in bondage² for the commission of all evil deeds through the power of that demon, by

coming to worship Christ, shows that they have revolted from that dominion which held them captive; and this [dominion] the Scripture has showed us to reside in Damascus.

Tertullian

- Carthage c. 200 CE
- First Latin writer
- Polemicist
- Fierce ascetic; uncompromising on everything
- Who believes?
- What has Athens to do with Jerusalem, the academy with the Church?
- joined the Montanists

Rule of Faith

- Now, with regard to this rule of faith—that we may from this point acknowledge what it is which we defend—it is, you must know, that which prescribes the belief that there is one only God, and that He is none other than the Creator of the world, who produced all things out of nothing through His own Word, first of all sent forth; that this Word is called His Son, *and*, under the name of God, was seen “in diverse manners” by the patriarchs, heard at all times in the prophets, at last brought down by the Spirit and Power of the Father into the Virgin Mary, was made flesh in her womb, and, being born of her, went forth as Jesus Christ; thenceforth He preached the new law and the new promise of the kingdom of heaven, worked miracles; having been crucified, He rose again the third day; (then) having ascended into the heavens, He sat at the right hand of the Father; sent instead of Himself the Power of the Holy Ghost to lead such as believe; will come with glory to take the saints to the enjoyment of everlasting life and of the heavenly promises, and to condemn the wicked to everlasting fire, after the resurrection of both these classes shall have happened, together with the restoration of their flesh. **This rule, as it will be proved, was taught by Christ, and raises amongst ourselves no other questions than those which heresies introduce, and which make men heretics.**

Seek, and You Will Find

- I come now to the point which (is urged both by our own brethren and by the heretics). Our brethren adduce *it* as a pretext for entering on curious inquiries, and the heretics insist on it for importing the scrupulosity (of their unbelief). It is written, they say, “Seek, and ye shall find.” Let us remember at what time the Lord said this. I think it was at the very outset of His teaching, when there was still a doubt felt by all whether He were the Christ, and when even Peter had not yet declared Him to be the Son of God, and John (Baptist) had

actually ceased to feel assurance about Him. With good reason, therefore, was it then said, “Seek, and ye shall find,” when inquiry was still to be made of Him who was not yet become known. Besides, this *was said* in respect of the Jews. For it is to them that the whole matter of this reproof⁶ pertains, seeing that they had (a revelation) where they might seek Christ. (VIII)

Seeking Ceases When Object Found

- There is impunity in erring, if there is no delinquency; although indeed to err it is itself an act of delinquency. With impunity, I repeat, does a man ramble, when he (purposely) deserts nothing. But yet, if I have believed what I was bound to believe, and then afterwards think that there is something new to be sought after, I of course expect that there is something else to be found, although I should by no means entertain such expectation, unless it were because I either had not believed, although I apparently had become a believer, or else have ceased to believe. If I thus desert my faith, I am found to be a denier thereof. Once for all I would say, No man seeks, except him who either never possessed, or else has lost (what he sought). The old woman (in the Gospel)¹ had lost one of her ten pieces of silver, and therefore she sought it; when, however, she found it, she ceased to look for it. The neighbour was without bread, and therefore he knocked; but as soon as the door was opened to him, and he received the bread, he discontinued knocking.³ The widow kept asking to be heard by the judge, because she was not admitted; but when her suit was heard, thenceforth she was silent.⁴ ***So that there is a limit both to seeking, and to knocking, and to asking. “For to every one that asketh,” says He, “it shall be given, and to him that knocketh it shall be opened, and by him that seeketh it shall be found.” Away with the man⁶ who is ever seeking because he never finds; for he seeks there where nothing can be found. Away with him who is always knocking because it will never be opened to him; for he knocks where there is none (to open). Away with him who is always asking because he will never be heard; for he asks of one who does not hear.***

Heretics Cannot Use Scriptures

- We are therefore come to (the gist of) our position; for at this point we were aiming, and for this we were preparing in the preamble of our address (which we have just completed),—so that we may now join issue on the contention to which our adversaries challenge us. They put forward²⁶ the Scriptures, and by this insolence²⁷ of theirs they at once influence some. In the encounter itself, however, they weary the strong, they catch the weak, and dismiss waverers with a doubt. Accordingly, we oppose to them this step above, all others, of not admitting them to any discussion of the Scriptures.²⁸

- If in these lie their resources, before they can use them, it ought to be clearly seen to whom belongs the possession of the Scriptures, that none may be admitted to the use thereof who has no title at all to the privilege.

(*Prescription XV*)

Heretics Cannot Appeal to Scriptures

- Since this is the case, in order that the truth may be adjudged to belong to us, “as many as walk according to the rule,” which the church has handed down from the apostles, the apostles from Christ, *and* Christ from God, the reason of our position is clear, when it determines that ***heretics ought not to be allowed to challenge an appeal to the Scriptures, since we, without the Scriptures, prove that they have nothing to do with the Scriptures. For as they are heretics, they cannot be true Christians, because it is not from Christ that they get that which they pursue of their own mere choice, and from the pursuit incur and admit the name of heretics.***¹⁰ Thus, ***not being Christians, they have acquired***¹¹ ***no right to the Christian Scriptures***; and it may be very fairly said to them, “Who are you? When and whence did you come? As you are none of mine, what have you to do with that which is mine? Indeed, Marcion, by what right do you hew my wood? By whose permission, Valentinus, are you diverting the streams of my fountain? By what power, Apelles, are you removing my landmarks? This is my property. Why are you, the rest, sowing and feeding here at your own pleasure? This (I say) is my property. I have long possessed it; I possessed it before you. I hold sure title-deeds from the original owners themselves, to whom the estate belonged. I am the heir of the apostles. Just as they carefully prepared their will and testament, and committed it to a trust, and adjured (the trustees to be faithful to their charge),¹² even so do I hold it. As for you, they have, it is certain, always held you as disinherited, and rejected you as strangers—as enemies. But on what ground are heretics strangers and enemies to the apostles, if it be not from the difference of their teaching, which each individual of his own mere will has either advanced or received in opposition to the apostles?”
(XXXVII)

Perversion of Scripture

- Now this heresy of yours does not receive certain Scriptures; and whichever of them it does receive, it perverts by means of additions and diminutions, for the accomplishment of its own purpose; and such as it does receive, it receives not in their entirety; but even when it does receive any up to a certain point as entire, it nevertheless perverts even these by the contrivance of diverse interpretations. Truth is just as much opposed by an adulteration of its meaning as it is by a corruption of its text. Their vain presumptions must

needs refuse to acknowledge the (writings) whereby they are refuted. They rely on those which they have falsely put together, and which they have selected, because of their ambiguity. Though most skilled in the Scriptures, you will make no progress, when everything which you maintain is denied on the other side, and whatever you deny is (by them) maintained. As for yourself, indeed, you will lose nothing but your breath, and gain nothing but vexation from their blasphemy.