Church History—11th Bible

Chapter 4: Servant-Leaders of Leaders of Servants? (AD 376 – 664)

Book Outline (pg 37):

1) The Cleft in the Churches

a) By the 400’s a gap emerges between clergy and lay people

i) Church Leaders gain power and live lavish life-styles

ii) Gap increases due to expectation of celibacy for priests

(1) Jovinian (monk) argues against:

(a) clergy celibacy and

(b) Immaculate Conception (Mary was a virgin her whole life)

(2) Jovinian’s ideas didn’t prevail.

iii) Church leaders taking on tasks of government

(1) due to the weakening Empire

2) Southward, Ho

a) Northern and Eastern European tribes moving south

i) displaced by the Huns

b) “Barbarians”: Gothic and Vandal tribes

3) The Western Predicament

a) Ambrose, Governor of Milan, Italy (370s AD)

i) After Overseer of Milan dies, fight between followers of Arius and supporters of Nicene Creed

ii) Ambrose supports Nicenes

iii) Crowd wants Ambrose as overseer

(1) reluctantly accepts and is baptized
b) Theodisius, Roman Emperor

i) Made Christianity the official state religion
c) Ambrose’s Challenge

i) Mob burns down synagogue in Milan

(1) Theodosius orders the community to rebuild it.

(2) Ambrose protests (with openly anti-Semitic comments)

(3) Ambrose threatens to exclude the Emperor from communion

(4) Emperor backs down

(a) because there is no salvation apart from Church communion

ii) Theodosius’ soldiers kill 7000 putting down a riot

(1) Ambrose does exclude Emperor from communion

(2) Emperor repents (sackcloth and ashes)

iii) We begin to see the church and the government vying for power

d) How Human Was Jesus

i) Council of Constantinople (381 AD)

ii) Apollinarius teaches X had a human body but not a human mind

iii) Cappadocians oppose him.

iv) Theodosius (Emperor) convenes a Council of Overseers

(1) outcome: updated Nicene Creed affirming X’s humanity and unique deity

4) The First Council of Constantinople (381 AD)

a) Post-Nicene Options

i) Tri-theism: always a threat, but never really happened

ii) Modalism:

(1) One God, Three Masks

(a) God is one essence that puts on different masks

(2) Problems

(a) Revelation is deceptive

(i) He comes to us as Redeemer, etc.

(b) Limits God

(i) God can only wear one mask at a time

(ii) God becomes governed by time

(iii) All three persons present at Jesus’ baptism

(c) The Father changes (Patripassionism)

(i) since God wears one mask at a time, God was fully emptied into Christ.

(ii) All of God dies on the cross

(iii) God is then subject to the changes of the created order

b) Cappadocians

i) Basil, Gregory Nazianzin, Gregory of Nyssa, Macrina

ii) looking for a way to say God is really one against the Tritheists and really three against the Modalists

c) Orthodox Formula

i) One Essence

ii) Three persons

(1) wanted deeper three-ness than masks

(a) real Father-ness

(b) real Son-ness

(c) real Holy Spirit-ness

(2) self-contained entity with its own independent powers of existence and action

iii) Perichoresis (dance around)

(1) orthodox formulation of the Doctrine of the Trinity

(a) based on how God has revealed himself in Scripture

(2) the Trinitarian God is the dancing God

(a) the persons of the Trinity work together so intently and naturally that the 3 are one organism, one being

(b) simultaneous cooperation

(3) important dimensions:

(a) God is a community of being

(b) God is a thoroughly relational being

(c) God is a dynamic being

(d) God is internally and externally related

iv) Split in the church

(1) the West tends to focus on the oneness of God

(a) and tends to treat the Holy Spirit as more of a force than a person

(2) the East tends to focus on the persons of God

(3) disagreement over the addition of “and the Son” to the ‘Holy Spirit proceeds from the Father’
d) Theological Implications

i) Human beings as image bearers of God

(1) what we say about the Trinity has implications for ourselves

(2) We are relational because God is relational

(3) Our capacity to think, feel, and act for the good of others are linked to our image-bearing

(4) God is also externally related: to us, to creation

(5) the patterns of love and respect in God’s inner life are also patterns of God’s outer life.

(a) this defines how we should relate to ourselves and others.

4) The Eastern Situation

a) Government tries to control the Church

b) Olympias

i) Wealthy widow (25 yrs old), rejects the Emperor’s cousin’s offer to marry

ii) Emperor seizes her property, returns it after she shames him, she gives it away again.

iii) Exiled under false accusations of arson

c) John Chrysostom

i) Chrysostom—‘golden mouth’

ii) focused on original intent in Biblical preaching

iii) Advisor to new emperor has John appointed as overseer in hopes of controlling him.

(1) John refuses to listen to the Advisor and decides to live like a monk instead of accept all the trappings of the church office.

iv) Demands holiness from everyone: clergy, citizens, government officials

(1) preaches against the Empress, she bribes him, he continues preaching, she exiles him.

5) Silver, Gold, and … Pepper?

a) constant mistreatment from Rome angers Barbarian tribes

b) 410 AD, the Goths attack and conquer Rome

i) pillaged city for 3 days before withdrawing.

c) The Roman Empire is no longer invincible.

6) The African Angle

a) Where the Journey to Faith Began

i) Augustine’s conversion experience: child singing “pick up, read!”

ii) Picks up the Bible and reads Romans 13:13-14

iii) came from a life of pleasure-seeking, but his Mom was a Christian

iv) thought Christianity was for the simple-minded

v) heard Ambrose of Milan preach and Xnty became an option

vi) felt called to be a monk but did not want to be celibate

b) Where the Journey to Faith Led

i) spent some time in the desert

ii) ordained as elder then later Overseer of the church of Hippo

iii) struggle against Pelagius

(1) Pelagius (Pelagianism)

(a) British monk went on Pilgrimmage to Rome

(i) expected to find the ideal city resembling the Kingdom of God

(ii) disgusted at Christians lack of holy living

(iii) blamed it on Augustine’s Confessions
1. Augustine said, “I couldn’t help myself”

(b) Christians need to be moral people

(c) Morality is a choice.

(i) God commands us to be perfect. He would not command us to be perfect if we were not capable of it.

(2) Free will and Sin:

(a) we are capable of not sinning because we have a free will.

(b) we are born sinless

(c) we choose either to sin or act righteously

(d) Sin according to Pelagius refers to actual activities (lying, cheating, fornication, etc)

(e) Humans need help moving towards sinlessness—enter God’s grace.

(f) Nature of Grace according to Pelagius

(i) instructs us

(ii) Christ

1. lessons in good living

2. stop doing bad things and you will be sinless

(g) salvation did not depend completely on God’s grace; people naturally possess the power to be holy.

(3) Augustine’s response:

(a) Criticism of Pelagius

(i) Trivializes Sin

1. Sin is more than just bad actions

2. There is something fundamentally perverted about our being.

(ii) Trivializes Grace

1. Grace is radical

2. God does not just help us, he does all of it.

(b) Bondage of the Will

(i) when Adam sinned he gave up his capacity to choose good.

(ii) because we are Adam’s heirs, we too are in bondage to sin.

(c) Original Sin

(i) Sin is not just an action or activity

1. Actual sins are the symptoms.

2. Dealing with the symptoms does not cure the disease.

(ii) Refers to the 1st sin: Adam and Eve

(iii) The 1st sin is the origin of all sin

1. sinfulness is about being who we are

2. everything in us is tainted by sin

3. we are born sinful

(iv) Cobweb analogy: theocentrism (anthropocentrism

1. the shift between God being the center of the web and us being the center of the web.

2. turning in on ourselves screws up the whole web

(d) Nature of Grace

(i) Resuscitory Grace

(ii) the problem is that we are dead, not that we simply tripped

(iii) we need to be brought back to life

1. nothing you can do to cooperate.

c) The City of God and the City of Mankind

i) Christians become targets of criticism after Rome falls

(1) when pagans ruled and worshipped, Rome was strong

ii) Augustine’s response: city of God and city of man

(1) God’s realm cannot completely unite with any human kingdom

(2) One day, only God’s kingdom will exist.

7) What You Said Isn’t Always What Others Say You Said

a) Nestorius (428 AD)

i) torched an Arian chapel trying to get rid of heresy

(1) the fire destroyed an entire city block

ii) tried to teach Jesus was not only God but also human

(1) often misunderstood for saying Jesus was two different persons

b) One-Nature or Two?

i) Monophysite (one nature)

(1) Cyril-overseer of Alexandria

(2) Teaches: Christ’s divine nature consumed his human nature

(3) Cyril accuses Nestorius of dividing Jesus into two separate persons

(4) Controversy ensues

(a) Nestorius loses the argument

c) Agreement at Last

i) People uncomfortable with “one-nature” thinking

(1) seems to ignore his humanity

ii) Council of Calcedon (451 AD)

(1) 500 overseers

(2) combine Cyril, Leo (Roman overseer), and Nicene Creed

(3) “Two-Nature View”

(4) again we see dissenters refusing to come into agreement with the rest of the church: Coptic and Syrian Orthodox Churches

8) Rome Falls Again… and Again

a) (452 AD) Leo (roman overseer) convinces Attila the Hun to turn around.

b) (455 AD) Leo convinces Vandals to just loot the city instead of kill and rape.

c) (476 AD) Barbarians overthrows the Western Roman Empire. It ceases to exist

9) The City of God Endures

a) Amidst the political maneuvering of the Middle Ages between church and state for prestige and power God preserved a remnant for himself in small religious communities.

b) Scholastica and Benedict

i) brother and sister

ii) founded the Benedictine Order

iii) Rule: guide for religious communities

(1) nothing extreme

(2) balanced daily routine of Bible reading, prayer, and work

iv) Barbarians burned the Benedictine Monastary (589 AD)

(1) monks flee to Rome and meet Gregory the Overseer

c) Gregory

i) quit job as powerful politician to become a monk (573 AD)

ii) had a heart for the English

iii) Through caring for the sick and poor, he earned respect of the people

iv) becomes Roman Overseer

v) sends 41 Benedictine monks to evangelize the Anglo-Saxons (599 AD)

(1) in one year 10,000 converts including a king

vi) Theology

(1) developed doctrine of ‘purgatory’ from Augustine’s writings

(a) between death and heaven where God removes sin

(2) developed idea of ‘penance’

(a) God’s forgiveness sometimes requires works on our part

(3) Gregorian chant named after him

d) Hilda of Whitby

i) Celtic-Irish Church cut off from the Roman church in England

(1) Anglo-Saxon invasions

ii) Developed differently than Roman churches

(1) led by monks and nuns

(2) different customs

iii) 664 Celtic-Irish and Roman Christians meet to resolve their differences

(1) in honor of Hilda, they met at Whitby

(2) Synod of Whitby

(3) Celtic churches come under authority of the Roman church

(4) Roman overseer now in charge of almost all Europe

iv) Hilda

(1) leadership position in charge of two religious communities

(2) founded another community in Whitby

(3) trained hundreds of monks

10) How’s Your Serve?

a) Servant-leaders cannot stand above God’s people and proclaim God’s truth unless they also stand among God’s people and live God’s truth.

b) When ministers stand above God’s people, they become administrators and managers instead of shepherds and servants.

c) Society falling apart, church leaders taking on more political roles and power.

Go over Summary Page of AD 376 – 664 on page 36 with students.

Student Questions:

Chapter Four: “Servant-Leaders or Leaders of Servants?”

1) Name the three factors, as mentioned in our text on page 37, that created a widening gap between the clergy and the laypeople.

1.

2.

3.

2) What did the monk Jovinian believe concerning the issue of marriage? What did the church decide concerning his views?

3) Who were the “barbarians”? How did they become a threat?

4) What was unique about the appointment of Ambrose as overseer of the Milan churches?

5) What doctrinal issue is still being discussed among the churches?

6) How did Emperor Theodosius handle the dispute?

7) What did the council accomplish?

8) What two positions of power are battling in the opening paragraphs of page 39?

9) How does Ambrose, the church leader, keep Theodosius under control?

10) How does Theodosius decide to show his support of Christianity?

11) What nickname was given to John “Chrysostom,” and why?

12) What did John Chrysostom preach about that caused him to be exiled?

13) What two styles of preaching are described in the left margin of page 40?

1.

2.

14) What happened in AD 410 that marked the beginning of the Middle Ages?

15) What happened to a man named Augustine that caused him to declare that “instantly, light… entered my heart”?

16) After a short time as a monk, what role in the church did Augustine become ordained in?

17) How did the doctrine of sin differ between Augustine and Pelagius?

18) How did Augustine help Christians deal with the fall of Rome in the book The City of God?

19) Why did Nestorius criticize a title, which had become common for Mary, the mother of Jesus – “God-bearer”?

20) What was Cyril’s position on this matter?

21) What is a Tome? What was the teaching of Leo, the Roman overseer on the matter?

22) What was accomplished in AD 451 at the Council of Chalcedon?

23) After reading the first two paragraphs on page 44, what do we see happening to the Western Empire? What has essentially happened by AD 476?

24) During the Middle Ages there were power struggles and corruption throughout the empire and, sadly, within the church. Many serious-minded Christians retreated to religious communities. What contribution did Benedict and his twin sister, Scholastica, make?

25) What is Benedict’s Rule?

26) How did Gregory, the Roman overseer, affect Christianity in England?

27) What two areas of teaching did Gregory develop as he wrote about theology and pastoral care?

1.

2.

28) What was unique about the Celtic-Irish congregations? What happened at the Synod of Whitby in AD 664?

29) What is the difference between the terms servant-leaders and leaders of servants?

PAGE
1

