iI - THE COUNCIL OF Constantinople 381 AD
Introduction:

This council convened in Constantinople in 381 AD to refute the heresies of Macedonius, Sabellius, and Apollinarius by summons of Emperor Theodosius the Great (called the Orthodox king).

First: The Heresy of Macedonius Patriarch of Constantinople

And Responses to it
Macedonius, had been Patriarch of Constantinople and was the cause of the ecumenical council convened there, because he denied the divinity of the Holy Spirit. But despite this he did not deny the divinity of our Lord Jesus Christ. He was judged together with his heretical teachings in the Second Ecumenical Council of Constantinople in 381 AD.

Macedonius had relied on the words of our Lord Jesus Christ that were mentioned in the Gospel of Saint John, concerning the Holy Spirit, “..for He will not speak on His own authority, but whatever He hears He will speak; and He will tell you things to come” (Jn 16:13) “He will take of what is Mine and declare it to you.” (Jn 16:14). Macedonius said that the Holy Spirit is inferior to the Son since He takes of what is the Son’s (see Jn 16: 14-15) and since He does not speak on His own (Jn 16:13). Furthermore, he considered the Holy Spirit inferior to the Son since he testifies to the Son according to the following: “But when the Helper comes, whom I shall send to you… He will testify of Me.” (Jn 15:26), and since He is sent from both the Father and the Son.

Sent from the Father: “But the Helper, the Holy Spirit, whom the Father will send in My name, He will teach you all things,” (Jn 14:26).

Sent from the Son: “But when the Helper comes, whom I shall send to you from the Father, the Spirit of truth” (Jn 15:26).

Macedonius (whom I call miserable) forgot that it is also written, “Most assuredly, I say to you, the Son can do nothing of Himself, but what He sees the Father do” (Jn 5:19). If he had read this verse thoroughly he would not have considered it degrading to say that the Holy Spirit “does not speak on His own” or making Him subordinate to the Son. Likewise, the words, “..the Son can do nothing of Himself, but what He sees the Father do” does not make the Son subordinate to the Father. If we followed this rule of Macedonius we would deny the divinity of the Son as well, since He said, “the Son can do nothing of Himself, but what He sees the Father do”.

Both verses mean that both the hypostasis of the Son and the Holy Spirit do not work separately from the other two hypostaseis. Neither the Son works separately from the Father and Holy Spirit, nor the Holy Spirit from the Son and Father.

Saint Athanasius wrote: “The Father does all things through the Word in the Spirit” (First letter to Serapion, chapter 28, on the Holy Spirit). Saint Athanasius repeated the same concept in His third letter to Serapion, chapter 5 also on the Holy Spirit, and in other writings.

Likewise, Saint Gregory of Nyssa wrote: “Every operation which extends from God to the creation and is named according to our variable conceptions of it, has its origin from the Father, and proceeds through the Son, and in perfected in the Holy Spirit.”

The unity between the Father and the Son is highlighted by the words of when our Lord Jesus Christ said that He and the father are one (see Jn 10: 30). This is why the Son can do nothing of Himself, since the Father, Son, and Holy Spirit has one power.

Saint John Chrysostom explained the error in the Macedonian teaching, in his interpretation to the verse, “He does not speak on His own” as follows:

Firstly: when God wanted to appoint 70 elders to assist Moses the Prophet in shepherding the people of Israel, it is written that He said to Moses, “I will take of the Spirit that is upon you and will put the same upon them” (Num 11: 17). Was God inferior to Moses then? Impossible! Did God borrow gifts of the Holy Spirit from Moses? No. Undoubtedly, the reason that God acted thus is because he wanted to prove to the 70 elders that they should help Moses and not deviate from him. He wanted them to work in harmony and unity so that no division occured in the community of God.

Likewise the Holy Spirit takes from what is the Son’s and declares it to us. This is not because He is inferior to the Son, as claimed by Macedonius, but to emphasize that Christ is the head of the church. The gifts and offerings are given through Christ, since we are members of the one body which is His. As the Holy Spirit is the Spirit of the Father, He is also the Spirit of the Son, and the Spirit of Christ as written.

Secondly: the Holy Spirit will take of what is Christ’s and declare it to us, since any person can claim that the Holy Spirit comes upon him, or that he takes inspiration from the Holy Spirit. Saint John the apostle wrote, “..do not believe every spirit, but test the spirits, whether they are of God; because many false prophets have gone out into the world. By this you know the Spirit of God: Every spirit that confesses that Jesus Christ has come in the flesh is of God” (1Jn 4: 1-2). Since many false prophets have gone out into the world, how can we know the true Holy Spirit (the spirit of God) unless He does not speak of His own? We know because He not only testifies for Christ, but gives the true testimony that He is the Only Begotten Son of the Father before all ages. In the same epistle Saint John the evangelist wrote, “And we know that the Son of God has come and has given us an understanding, that we may know Him who is true; and we are in Him who is true, in His Son Jesus Christ. This is the true God and eternal life” (1Jn 5:20). The Spirit that testifies the divinity of the Lord Christ and His incarnation for the salvation of the world, is the true testimony.

If we ignore this fact, here lies a great danger. Ellen White the false prophet of the non-Christian Seventh-day Adventists, used to claim that the Holy Spirit inspired her but claims were filled with false and corrupt anti-Christian teachings. Every false prophet claims that the Holy Spirit inspires him with what he writes or says. Ellen White also claimed that some angels appeared to her sometimes around 3 am dictating to her what she wrote. They were not direct inspirations from the Holy Spirit, but through angels, but she claimed that these angels were appointed by God.

It is a well known fact that many prophets came out to the world, and that any of them could claim that the Holy Spirit dictated to them what they said or taught. So, how can we know the unless the true Holy Spirit has certain characteristic or attributes.

These are the reasons why our Lord Jesus Christ gave a precise definition and description of the Holy Spirit in saying, “He will glorify Me, for He will take of what is Mine and declare it to you. All things that the Father has are Mine. Therefore I said that He will take of Mine and declare it to you” (Jn 16: 14-15). Therefore the Holy Spirit does not only take of Christ and declare Him to us, but He also takes of the Father, since all things that the Father has is the Son’s. Thus our Lord Jesus Christ continued saying, “Therefore I said that He will take of Mine and declare it to you.”
The Divinity of the Holy Spirit:

Concerning the divinity of the Holy Spirit, in the book of Job it is written, “The Spirit of God has made me, And the breath of the Almighty gives me life” (Jo 33:4). Thus, He is the creating God. In the psalms it is written, “Where can I go from Your Spirit? Or where can I flee from Your presence? If I ascend into heaven, You are there; If I make my bed in hell, behold, You are there. If I take the wings of the morning, And dwell in the uttermost parts of the sea, Even there Your hand shall lead me, And Your right hand shall hold me” (Ps 139: 7-10). This proves that the Holy Spirit is omnipresent, and therefore divine.

Moreover, in the dialogue that occurred between Saint Peter the apostle, and Ananias and Sapphira, Saint Peter considered those who lie to the Holy Spirit to be lying to God (see Acts 5:4) since the Holy Spirit is God, just as the Father and the Son are according to essence.

The Son is the Son of God according to hypostasis. If we say that He is God we mean that according to essence He is, and if we say that He is the Son of God, we mean his hypostatic state. Similarly, the Father is God according to essence, and according to the hypostatic attribute He is Father. Thus our teacher Saint Paul the apostle said about the Father more than once, “..our God and Father” (see Gal 1: 4, Phil 4: 20). Thus, our God and Father are one.

Concerning the Holy Spirit hypostatically, our Lord Jesus Christ said, “But when the Helper comes, whom I shall send to you from the Father, the Spirit of truth” (Jn 15: 26). This means that the Holy Spirit is not the Son. Furthermore, He said, “And I will pray the Father, and He will give you another Helper, that He may abide with you forever --the Spirit of truth” (Jn 14: 16-17). “Another” does not mean that He is separate from the Father or the Son, but that He has His own distinct personality. Therefore the Holy Spirit is not a power or energy, as claimed by Jehovah’s Witnesses, but a true person, who speaks, listens, and has a personal pronoun. He is a divine hypostasis Who is one in essence with the Father and the Son.

“The Holy Spirit said, Now separate to Me Barnabas and Saul for the work to which I have called them” (Act 13:2). “Now separate to Me” refers to the personality of the Holy Spirit, that He owns and uses a personal pronoun for Himself. Furthermore Christ the Lord said, “He will glorify Me” (Jn 16:14), “He” refers to a person of hypostasis and not to a power or energy. He also said, “when He, the Spirit of truth, has come,” (Jn 16:13). Our Lord Jesus Christ said about the Holy Spirit: “He”, “Has come”, “will guide you”, “will not speak on His own”, “whatever He hears He will speak”, “will tell you”, “take”, “declare” “testify”, to mention a few.

The abovementioned highlights the personality of the Holy Spirit. As the Son has a true personality that we perceived when He came for the salvation of the world, the Holy Spirit also has a true personality that we perceived when He came to guide the church, bear witness to Christ, and work in the sacraments.

Thus we proved through the sayings of the fathers, relying on the holy scriptures that the Holy Spirit is one in essence with the Father and the Son, that He is a true hypostasis with a distinct personality. We proved the divinity of the Holy Spirit and the corruption in the teaching of Macedonius, whom the church anathematized in the Second Ecumenical council held in Constantinople 381 AD. Pope Timothy I of Alexandria (22nd Patriarch of the See of Saint Mark) attended this council, in which Macedonius was deprived of his rank as patriarch of Constantinople.

Macedonius was anathematized together with his heresy from the mouth of the Catholic church. Therefore in the prayer of absolution recited in the liturgy we are granted absolution from the mouths of the 150 who convened in Constantinople, on the basis that the convened fathers refused the teaching of Macedonius, Sabillius, Apollinarius.

Second: The Apollinarian Heresy Presented and Confronted

Although Apollinarius taught the one Nature of our Lord Jesus Christ, and Nestorius expounded the reverse heresy, splitting Christ into two separate natures, reaching the completely opposite doctrine, but the cause for both heresies were one. The reason for the Apollinarian heresy is one of the causes for the Nestorian heresy, if not the major cause. Each resolved to cure a heresy or doctrinal difficulties, and therefore fell into a another heresy.

Both Nestorius and Apollinarius fell into a common error of considering that Christ’s rational human spirit should be a human Person, otherwise this rational human spirit could not be credited with thought, freedom, will, etc. Apollinarius attempted to remedy his dilemma, by canceling the presence of a rational human spirit in Christ, so that Christ would not have a divine person and a human person. Attempting to apply man’s Trichotomy, he claimed that since man is composed of body, soul, and rational spirit, then the incarnate Word of God is composed of body, soul, and rational spirit: the hypostasis of the Word, or His divinity.

According to Apollinarius’ mindset: Since God is spirit, and the Logos is the spoken divine mind, then there is no doubt that this divine spirit, God the Word, is attributed by rationality. Since God is spirit, and attributed by rationality, then what is the need for a rational spirit for Christ? Thus, he replaced the rational human spirit in Christ with the divinity of the Son the Word. His intention was to resolve the dilemma (the presence of two persons in the incarnate Word). In his flawed imagination, the first is the person of the hypostasis of the Word, while the second is the rational human spirit of Jesus. By this, he imagined that he had evaded the notion of the existence of two persons in Christ, because to him, this made the redeemer and savior not God, but the person of the man, Jesus of Nazareth.

We agree with Apollinarius in refusing the notion of two persons in Christ, believing that the savior is Christ, who is Himself God the Word. God the Word Himself became Man and saved us by His life-giving death. We do not agree with Apollinarius in canceling the existence of a rational human spirit in Christ, thus canceling his perfect humanity.

The holy fathers confirmed the existence of one Person in Christ – the Person of God the Word. St. Athanasius the Apostolic wrote, “The Word of God (Logos) came in His own person”
. Saint Cyril the Great also wrote, “the only begotten Word of God… for the salvation of men was made flesh and became man, not by transmuting a body for himself from his own nature, nor by being deprived of being what he was, nor by having sustained a change or alteration, but by taking his, undefiled body from the Holy Virgin, a body animated rationally. Thus he proved that body to be his own in an incomprehensible, unconfused and entirely ineffable union, not as the body of someone else but known as his very own.”
, that is made it in natural unity with His divinity.

Although we will study the Nestorian heresy and Saint Cyril’s response in studying the Council of Ephesus, we will not miss the opportunity to clarify how Nestorius fell into his heresy, branching from the same categorical error as Apollinarius.

The Common Error of Nestorius and Apollinarius:

The shared error between them is that Nestorius considered the human spirit of Christ to be a human person. He emphasized that Christ’s human nature is incapable of fulfilling humanity’s redemption unless it was a perfect human nature. Christ’s humanity can never be composed of only a body with a living soul and without the rational spirit, which distinguishes men from animals, otherwise how can Christ save the human spirits from eternal condemnation.

St. Gregory wrote, “What has not been assumed cannot be restored”
, that is whatever God the Word, in His incarnation, did not assume and unite with His divinity cannot gain salvation. If He took flesh then He saves flesh, if He took spirit then He saves spirit, and if He took a body united with a human spirit then He saves the human bodies and spirits. In summary, God the Word necessitates in His incarnation a perfect human nature, not lacking body or spirit.

We agree with Nestorius in his insistence on the presence of a rational human spirit in Christ, yet we disagree with him that he considered the rational human spirit in Christ to be a human person, different from the Person of God the Word.

Aside from Nestorius’ notion that God the Word took a human Person, he refused the concept of uniting the two natures, stating that God the Word dwelt in the man Jesus. He believed the relationship between the divine nature and the human nature is an external conjunction (), and not union ((). He considered the current union, an external union of persons in image, honor, and authority, and not a union of natures. He considered that the divinity is impartial from being in unity with the humanity or being joined to a body.

This is not the only cause of Nestorius’ heresy; he attempted to respond to several heresies through his teachings, using logical interpretation void of spiritual enlightenment. Since Arianism was in a great struggle against Orthodoxy in Constantinople, Nestorius refuted it, being the Patriarch of Constantinople. (Originally, he was a lecturer and priest from Antioch.) In his struggle against Arianism, he fell into his own heresy, which he expanded.

Arians questioned, “How can God die”? If Christ was God, then how can He die? Nestorius attempted to champion the defense for the divinity of the hypostasis of the Word, that is defending the Orthodox faith of the equality of the Son with the Father. In his zeal, and in his assumption that he will become one of the Orthodox champions in defending the divinity of the Only-Begotten Son, his response to the Arians was that God the Word did not die on the cross, but the man Jesus died; therefore he denied that Jesus is the true God. He further stated that God the Word was not born of the Virgin Mary, but the man Jesus was born, therefore refusing to call the Virgin, the Mother of God. He thus responded to the Arians who questioned, “How can God be born of a woman? Is this not blasphemy against God?”

In his zeal to defend the equality of the Son to the Father, he innovated this idea, following in the footsteps of his mentor, Theodore of Mopsuestia, and his grand-mentor, Diodore of Tarsus. He said that every being generates a being of his same nature; the Father generates the Son, and thus God the Logos is true God out of true God. The Virgin gives birth to the man Jesus; therefore Jesus is the Son of Man. Consequently, he refused to call the Virgin Mary the Mother of God, and battled with all his might against the title Theotokos (God bearer).

Nestorius assumed that he had overcome the Arian heresy by saying that the Only-Begotten Son of the true God did not die on the cross and was not born from Virgin Mary, but only dwelt in the child who was formed in her womb by the Holy Spirit. He dwelt in the embryo from the instant of His conception, joining Him in the womb, strengthened Him during His passions, and raised Him from the dead. Nestorius considered that God is impartial from being in unity with matter, and that the divinity did not unite naturally or hypostatically to the humanity. This unity being one of honor, will, and authority only: an external unity between two persons. He said, “I divide the natures, but unite the worship. Due to the honor of the God present in the Man, the Man is worshipped with the God.” This way he fell into the apparent Polytheism that deemed Christianity a deviant doctrine. According to Nestorius’ teachings, Christianity makes of Jesus, a Man worshipped and equated with God in glory and honor. After ranking Him with the righteous prophets (a man in whom God dwells and not the incarnate God), he returned to equate His honor, glory, and authority with the honor, glory, and authority of God Himself. Is this not deification of man? Because of Nestorius, Christianity suffered throughout the ages.

The Right Faith:

Our teacher St. Paul articulated the right faith: “Jesus Christ is the same yesterday, today, and forever” (Heb 13:8). True faith understands that God is the incarnate Word of God who is able to atone for the sins of all men throughout the ages. Men who believe in His saving sacrifice on the cross, become members in His holy church. The true faith is to believe that an ordinary man is incapable of atoning for the sins of humanity even if God the Word dwelt in him.

The one who was born of the Father before all ages came and dwelt in the uncontaminated virginal womb, was incarnate of Virgin Mary through the Holy Spirit, and became Man. God manifested in the flesh, or God became man: “Great is the mystery of godliness: God was manifested in the flesh” (1 Tim 3:16). We believe that God became incarnate and not that man was deified, becoming God or equal to God in honor.

When the incarnate God died on the cross, He did not die according to His divinity, but died according to the flesh, as we recite in our prayer, “O who tasted death in the flesh” (Troparia of the ninth hour). As for His birth we recite, “He shone in the flesh taken from the Virgin without the seed of man in order to save us.” (Monday’s Theotokia). This shows how our church is enriched by the Orthodox doctrine, singing it in her praises using various metaphors. For example we chant in the Theotokia: “He did not cease to be Divine, He came and became the Son of Man, for He is true God, who came and saved us.” (Thursday’s Theotokia).

Time does not permit us to list all that is mentioned in the Midnight Praises, church prayers, liturgies, prayers, and firm doctrines, which thrive in the minds of the generations; not only in theological seminaries. The Midnight Praises are a Clerical Institute and Theological Seminary, not taught as a testable subject, but living in the minds and hearts of every Orthodox Christian.

Common sense declares that when a saint is martyred it is his flesh and not his spirit that dies. Christ said, “Do not fear those who kill the body but cannot kill the soul” (Matt 10:28). When Christ died, the One crucified was not His divinity, nor His human spirit, but only the body died on the cross, even His human spirit did not die. Saint Peter the Apostle said of Christ, “Being put to death in the flesh but made alive by the Spirit, by whom also He went and preached to the spirits in prison” (1 Pt 3: 18–19). We pray in the Divine Liturgy, “He descended into Hades through the cross”. He said, “Into Your hands I commit My spirit” (Lk 23: 46). His spirit, which He committed into the hands of the Father, went, united with the divinity, to free those in prison after preaching them the fulfillment of salvation. His body, united to the divinity, was placed in the tomb but did not see corruption. When His spirit returned and united with His body, He rose from the dead on the third day by the power of His divinity.

What is the reason for this Nestorian rashness, in denying that God is the savior? Christ said in the book of Isaiah, “You are My witnesses, says the Lord… Before Me there was no God formed, Nor shall there be after Me. I, even I, am the Lord, and besides Me there is no savior… “You are My witnesses, Says the Lord, That I am God” (Is 43: 10–12). Is this not what our Lord Jesus Christ said to His disciples after His resurrection, “You shall be witnesses to Me in Jerusalem, and in all Judea and Samaria, and to the end of the earth” (Acts 1: 8)? This is why the Lord, our Savior, said in Isaiah, “You are My witnesses” (Is 43: 10, 12).

“Before Me there was no God formed, Nor shall there be after Me. I, even I, am the Lord, and besides Me there is no savior… “You are My witnesses, Says the Lord, That I am God” (Is 43: 10 – 12). Who is the speaker here? Is it not God? Is He not the Savior? Is He not the one God who said of Himself, “I am the First and the Last. I am He who lives, and was dead, and behold, I am alive forevermore. Amen. And I have the keys of Hades and of Death” (Rev 1: 17, 18)? He also said, “I am the Alpha and the Omega, the First and the Last” (Compare Rev 1: 11 with Is 43: 10, 12). “And behold, I am coming quickly, and My reward is with Me, to give to every one according to his work. I am the Alpha and the Omega, the Beginning and the End, the First and the Last” (Rev 22: 12, 13). “I am the Alpha and the Omega, the Beginning and the End," says the Lord, "who is and who was and who is to come, the Almighty” (Rev 1:8). All these references are about the true God, our Lord God and Savior Jesus Christ, the Son of the eternal living God, to whom is due all glory forever, Amen.

Our Lord Jesus Christ was born of the Virgin according to the flesh, yet did not take His divinity from her. He “Is the same yesterday (before all ages), today, and forever” (Heb 13: 8). He who was born of the Father before all ages according to His divinity, is the same who incarnated and was born of the Virgin according to His humanity in the fullness of time. He is also the one who said of Himself to the Jews, “Most assuredly, I say to you, before Abraham was, I AM” (Jn 8: 58). How can one say that Christ is of two persons? Who is the one who says of Himself, “I”? Is He the first person or the second person?

It is impossible for two persons to unite and form one person. A Person is one who looks towards another. When a husband loves his wife, they are two persons who become one flesh, uniting in the Holy sacrament of matrimony. He looks towards her in holy love; he does not say to her, “I love me” but says, “I love you”. Love is not “selfishness” - directed toward the “self” - but is the departure towards the “other”.

Is there a greater unity than the unity of the three hypostaseis in the one Divine Essence? Despite that the church anathematizes whoever claims that this unity results in blending the three hypostaseis in one; or that the Person of the Father is the Person of the Son is the Person of the Holy Spirit: this is the Sabellian heresy.

How can this dangerous innovator (Nestorius) claim that Christ has two Persons: a Divine Person and a Human Person, uniting to form the Prosopic Union (the unity of Persons) = the one Person of the unity, invented by Diodore, Theodore and Nestorius.

Diodore of Tarsus, Theodore of Mopsuestia, and Nestorius, Patriarch of Constantinople, believed and taught Prosopic union, forming the Prosopon of Union: rejecting natural union and hypostatic union.

Apollinarius and the Logos – Sarx:

We return to Apollinarius who taught of the ( (Logos-Sarx / Word – Flesh). Trying to explain the unity between the divinity and humanity, he claimed that the divinity took the place of the human spirit in Christ - therefore the union between the divinity and humanity replaced the union between the normal human spirit and body. He said, “One incarnate Nature of God the Word”, as St. Athanasius and St. Cyril had stated, but with a great difference: he cancelled the existence of the human spirit in Christ.

Claims that, Saint Athanasius quoted his teachings from Apollinarius, or that Saint Cyril deemed it an error on the part of Saint Athanasius for using this formula in his teachings, are false.

Response to Apollinarius and Nestorius’ Errors:

To clarify the error into which Apollinarius and Nestorius fell we say: being rational is an attribute of nature, and not necessarily of person. The person is the carrier and owner of the nature, who achieves its attributes. If the person owns a rational nature then he is a rational person. Furthermore if he owns a rational human nature then he is a carrier of attributes of the human mind. If he owns a rational angelic nature then he is the carrier of the attributes of the angelic mind (such as Archangel Michael or Archangel Gabriel). The human mind is not equal to the angelic mind, otherwise it would have been impossible for one angel to kill 185 thousand of King Sennacherib’s soldiers in one night.

Satan memorized the Holy Bible, therefore our teacher Saint Paul said, “For we do not wrestle against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this age, against spiritual hosts of wickedness in the heavenly places” (Eph 6: 12). Angels have mental abilities that surpass humans; if it were not for the Holy Spirit’s support, we would be unable to withstand Satan’s trickery.

The divine mind is limitlessly omniscient: knowing everything at one instant, the past, present, and future. We need not expound on the limitless power of the divine mind.

Nature and Person:

We give an example of the Nature and the Person who carries it: if we fill a cup with water we call it a cup of water, if we fill it with oil we call it a cup of oil. If a person carries the human nature we call him a human, if he carries the angelic nature we call him an angel, if that same person carries the divine nature we call him God. We name and identify the person by the nature he carries, and he functions by the abilities of this nature. If he owns the human nature he owns its properties, if he owns the divine nature he owns its properties, and if the same person owns both the divine and human natures (if the two natures united in him) he owns the properties of the two natures simultaneously.

When the divinity and humanity united in the one single person of our Lord Jesus Christ, a perfect unity occurred without mingling, without confusion, without alteration, without separation, and without division. The Person of our Lord Jesus Christ owned the properties, capacities, and abilities of the two natures in the one composite nature. He was able to hunger according to His humanity and not hunger according to His divinity at the same time. He was able to suffer according to His humanity and not suffer according to His divinity at the same time.

To confirm the unity of His Person, He said to Nicodemus, “No one has ascended to heaven but He who came down from heaven, that is, the Son of Man who is in heaven” (Jn 3:13). How can our Lord Jesus Christ say to Nicodemus, as He sits before him, that the Son of Man is in heaven? This could not be understood unless the Son of Man is Himself according to His divinity the omnipresent Son of God. He sits before Nicodemus according to the flesh and is continually in the bosom of the Father according to His divinity; “The only begotten Son, who is in the bosom of the Father, He has declared Him” (Jn 1:18). He is the Son of Man and the Son of God simultaneously. The Son of God is no other person than the Son of Man. According to the flesh He is on earth, but according to His divinity He is omnipresent; He spoke to Nicodemus of, “The Son of Man [Himself] Who is in heaven”.

In conversing with the Jews He said, “Most assuredly, I say to you, before Abraham was, I AM” (Jn 8:58), in response to their astonishment at His statement: “Your father Abraham rejoiced to see My day, and he saw it and was glad” (Jn 8:56). Their response was, “You are not yet fifty years old, and have You seen Abraham?” (Jn 8:57). They spoke of our Lord who stood before them (the Son of Man) but He confirmed that He Himself who speaks to them at this moment, with the same mouth that spoke these words He said of Himself, “Before Abraham was, I AM”. According to His divinity He is a one being existent before Abraham, not yet fifty years old according to His humanity. He owns His eternal attribute through generation from the Father before all ages, and entered time by His birth from the Virgin in the fullness of time. Our teacher Saint Paul wrote, “But when the fullness of the time had come, God sent forth His Son, born of a woman, born under the law, to redeem those who were under the law, that we might receive the adoption as son” (Gal 4: 4, 5).

Some attributes of Nature:

· Living nature (plants, animals, and humans), or Dead nature (matter)

· Mortal or Immortal nature

· Rational or Irrational nature

· Dynamic or Static nature

· Changeable or Unchangeable

· Limited or Unlimited nature

· Sacred or Unsacred nature

· Temporal or not temporal nature

· Loving or Hateful nature

· Wise or Ignorant nature

· Strong or Weak nature (Courage v Cowardice)

· Proud or Humble nature (compared to the angels)

As strength is one of the attributes of nature, the mind is also one of the attributes of nature. Life is also one of the attributes of nature, since there are living creatures such as plants, animals, and humans, and dead objects such as matter. There is also a dynamic and a static nature; God is static, and gold to a certain extent is static, thus it is used to symbolize divinity in the Ark of the Covenant.

We conclude that the mind is one of the attributes of the nature. Thus, when Christ took a rational human spirit, by assuming complete humanity (His body and spirit) from Virgin Mary through the act of the Holy Spirit, this rational spirit was personalized in the Person of the incarnate Word of God. The Son of God gave His own persona to the human nature He took; it found its person in Him (this is what we sometimes explain as, it was personalized in the person of God the Word).

The response to the present question: “How can Jesus Christ be a human without taking a human Person?”, is that He became man because His own person took His own human nature and made it His own nature. The person of the Son of God who bears the human nature is human, because it is not a nature without a person. The human nature found its person in Him, as an owner and carrier of this nature.
Jesus Christ is not simply a normal person, but He Himself, with His own divine nature, born of the Father before all ages, “Made Himself of no reputation, taking the form of a bondservant, and coming in the likeness of men. And being found in appearance as a man, He humbled Himself and became obedient to the point of death, even the death of the cross” (Phil 2: 7,8).

Explanation Regarding the Will Specific to Christ:

Since the love between the Father and the Son is associated with the freedom of each hypostasis, the freedom of rational creatures springs from the freedom of the divine hypostaseis (the rational being is created in the image of God’s freedom). God gave rational creatures freedom of thought and will, because this is in the actual relationship between the Trinitarian hypostaseis.

The Son exchanges love with the Father in perfect freedom, since if love loses freedom, it loses its essence and meaning. If “God is Love”, then love in God is eternally experienced in complete freedom between the three hypostaseis. The unity of the divine essence, and the fullness of absolute love, means that the hypostaseis, despite quantitatively having three wills, qualitatively have one will.

This hypostatic freedom of the Only-Begotten Son, which we explained, He did not relinquish upon incarnating and becoming Man. As He incarnated by His free will and choice, He fasted in His free will and choice. According to the human nature, He felt bodily hunger. He made Himself of no reputation, being the Only-Begotten Son who accepted incarnation. He suffered through free will as He said, “I lay down My life for the sheep” (Jn 10:15). Of the departure of His rational soul from His body at His death upon the cross, and its return to His body at His resurrection from the death through His divine authority He said, “Therefore My Father loves Me, because I lay down My life that I may take it again. No one takes it from Me, but I lay it down of Myself. I have power to lay it down, and I have power to take it again” (Jn 10: 17, 18). Our teacher Saint Paul said of the obedience of the incarnate Son to His heavenly Father, “Though He was a Son, yet He learned obedience by the things which He suffered” (Heb 5: 8). He could not suffer according to the divinity, but according to the humanity, He suffers. Saint Athanasius the Apostolic said, “And verily it is strange that He it was Who suffered and yet suffered not. Suffered, because His own body suffered; suffered not, because the Word, being by nature God, is impassible”
.

Thus we comprehend the significance of the Son’s obedience to His heavenly Father. From the perspective of His eternal Sonship to the Father there is no obedience, since the Son and Father are equal in glory and honor, and whatever the Father does the Son does likewise. From the perspective of His incarnation, He experienced obedience through enduring suffering. Though He was a Son according to His divinity, He experienced obedience according to His humanity. All this is in His one only person, which united between His divinity and humanity in one nature, combining the properties and attributes of the two natures. We recite in the Gregorian Liturgy, “[You] blessed my nature in Yourself, and fulfilled Your Law on my behalf”; the incarnate Son acquiesced humanity to the heavenly Father in His person in complete freedom.

With the same freedom by which He incarnated out of love for our salvation, He obeyed the Father and drank the cup of passion in our stead: “Of His own will, and the goodness of the Father, and the Holy Spirit, He came and fulfilled for us” (Tuesday’s Theotokia). Here the concept of freedom becomes apparent in taking decisions according to the humanity of Jesus Christ: Humanly He obeyed the heavenly Father, because His free person yielded the humanity which He took for the will of His heavenly Father, which becomes His will along with the Holy Spirit.

This does not signify that Christ had two wills, as if He were two persons, but He yielded the natural will of His human nature to the natural will of His divine nature. He unified them in His One Incarnate Nature without mingling, without confusion, without alteration, without separation, and without division. His personal will was one will belonging to His one nature.

There is a distinction between the natural will and the personal will. Natural will is likened to the desire for food in a hungry person, and drink for a thirsty person. Thus we understand the natural will to be the natural call or desire, while the personal will is the decision to eat or drink. One, who is hungry, yet continues to fast subjects his natural will to his personal will, submitting the desire to the decision.

Our Lord Jesus Christ was one single person (not composed of two persons). He had one personal will, by which He humanly incarnated fulfilling the redemption. His natural divine will united with His natural human will (the divine and the human desires) a perfect unity similar to the unity of natures, without mingling, without confusion, without alteration, without separation, and without division. The divinity did not forbid thirst from the humanity, but our Lord Jesus Christ fulfilled the will of the Father and fasted forty days for our sake. The divinity did not forbid pain and suffering from the humanity, but our Lord Jesus Christ fulfilled the will of the Father and endured the passion for our sake, being obedient to the Father until death, the death of the cross.

It is pertinent to distinguish the difference between the desire and the decision when speaking of the will. Natural will signifies desire and personal will signifies decision. This allows us to interpret Jesus Christ’s saying, from the original Greek, “Not as I desire, but as You (and I) will” (See Mt 26:39). Not as I desire, according to my natural human desire, but as You and I will according to the personal divine desire and according to the Divine Economy. This is Our decision, for the fulfillment of redemption, You, I, and the Holy Spirit. It is also My personal decision for redemption to be accomplished on the cross. Regarding Christ’s fulfillment of redemption our teacher Saint Paul the Apostle said, “Who for the joy that was set before Him endured the cross, despising the shame” (Heb 12:2). How can He say this when He is the one who said to the Father, “If it is possible, let this cup pass from Me” (Mt 26:39). This is the difference between the natural desire and personal will. By His personal will He decided to fulfill the redemption. As for the natural desire, who desires humility and Judas’ betrayal among others, so that He said, “My soul is exceedingly sorrowful, even to death” (Mt 26: 38)?

Erroneous translations of the Bible cause confusion. Not as I desire but as You and I will, means not as I desire according to My humanity but as We together will according to the Trinitarian Economy for salvation. This does not mean that Christ has two wills, because what is intended here is not the personal will but the natural call. It is written “Afterward He was hungry” (Mt 4: 2). Did He, when afterward He was hungry, turn the stone into bread and eat? No, therefore the natural call is the desire for food, yet He persisted in fasting.

When we say in the Gregorian Liturgy, “[You] blessed my nature in Yourself, and fulfilled Your Law on my behalf”, the intended meaning is that He submitted our humanity to the heavenly Father’s will. If Adam disobeyed God unto death, Christ obeyed the Father unto death according to the flesh, annulling the reproach; this sums up redemption. It was necessary for the second Adam to come in order to offer complete obedience to the heavenly Father.

Nestorius’ dilemma is that he asked how can the person of a human being substitute humanity; someone possessing free will and obedient to the Father as a human, not having taken a human person. He asks, “Who is being obedient”? This is his problem! The response is: the Son gave His free person to our human nature which He took from the Virgin, so there became a being called the second Adam who owns free will and owns our nature, but at the same time He is without sin. When He offered the obedience of our nature through His person, our nature entered into the possession of God’s pleasure.
As a person, was He free or not? He was free even when He incarnated. He did not incarnate against His will, and He did not lose His freedom through the incarnation. According to the properties of the human nature, He experienced this freedom positively. He offered perfect obedience to the Father, not only in not sinning (since this is the negative side as He is without sin) but He accepted to bear the sins of others and pay their price. Our Lord Jesus Christ’s obedience is not in abstaining from sin as the Bible says, “Though He was a Son, yet He learned obedience by the things which He suffered” (Heb 5:8). His obedience to the Father was in the positive direction, because in the negative perspective He is the Holy One, as the angel said to Virgin Mary, “That Holy One who is to be born” (Lk 1:35). “For such a High Priest was fitting for us, who is holy, harmless, undefiled, separate from sinners, and has become higher than the heaven” (Heb 7:26). If the Logos, the Son of God, Himself incarnated, how can the Adventists say that the ability to sin was available to Him. Nestorius mentioned this same point.

When the Son incarnated He became Man, although He did not take a human person because His own person carried the human nature. His person, along with the human nature which he carried, thus He became a Man possessing all properties of humanity (natural desires and freedom to make decisions).

Third: The Heresy of Sabillius and Responses to it

The heresy of Sabillus was condemned at the Second Ecumenical Council of Constantinople 381 AD.

Sabillius believed that God is one hypostasis not three, i.e. one hypostasis with three names. He said that this one hypostasis was the Father when He created us, the Son when he saved us, and the Holy Spirit when He sanctified us. Therefore, we do not lean towards using the expression, “the Father our Creator, the Son our Savior, and the Holy Spirit our sanctifier”, although this is not wrong.

We do not deny that the Father is creator, the Son is savior and the Holy Spirit is sanctifier through the holy divine sacraments of the church. In spite of the fact that the abovementioned statement at first glance gives an impression that what Sabillius said was correct. It implies that the Father only was creator without the Son and Holy Spirit; that the Son only was savior without the Father and the Holy Spirit; and that the Holy Spirit only was sanctifier without the Father and the Son.

One Work for the Three Hypostaseis and Three Distinct Roles of Each in:

a) Creation:

We believe that the Holy Trinity is our creator, and that the three hypostaseis work together but in distinct roles for the one and the same work. Christ our Lord said, “…the Son can do nothing of Himself, but what He sees the Father do; for whatever He does, the Son also does in like manner” (Jn 5: 19). It is written in the Psalms, “By the word of the LORD the heavens were made, And all the host of them by the breath of His mouth” (Ps 33: 6). This means that the Father created the heavens and its inhabitants by His Word and by the Holy Spirit. In the Book of Genesis it is written, “In the beginning God created the heavens and the earth. The earth was without form, and void; and darkness was on the face of the deep. And the Spirit of God was hovering over the face of the waters. Then God said, Let there be light; and there was light” (Gen 1: 1-3). Here we notice the participation of both the Holy Spirit and the Word in creating the heavens and earth in the first day of creation, and consequently on the other six days.

It is well known that it was written about the Son, “All things were made through Him, and without Him nothing was made that was made” (Jn 1:3). Further, it was written, “For by Him all things were created that are in heaven and that are on earth, visible and invisible, whether thrones or dominions or principalities or powers. All things were created through Him and for Him. And He is before all things, and in Him all things consist” (Col 1: 16-17). The holy scriptures frequently presents evidence that the Son is creator like the Father. In the Liturgy of Saint Gregory the Theologian, we say that the Son is “…consubstantial, co-enthroned and co-creator”. By the term “co-creator” we mean the participation of the Son and Holy Spirit with the Father in the act of creation.

In the Book of Job the following is written, “The Spirit of God has made me, And the breath of the Almighty gives me life” (Jo 33: 4). Elihu, the son of Barachel the Buzite said this and he is the one who correctly spoke after the other three friends of Job had erred in their words. Job also answered with words that were not pleasing to God, and God also was not satisfied with the words of the friends of Job. Elihu intervened for all with appropriate words which were accepted by God.
 Moreover, in the same book the following was mentioned, “But there is a spirit in man, And the breath of the Almighty gives him understanding” (Job 32: 8). These sayings mean that the Holy Spirit created man, offered him life, and created in him a rational soul; since it is written, “…the breath of the Almighty gives him understanding”.

In the Creed of Faith we say about the Holy Spirit that He is “the life-giving”. In the prayer of the third hour we say, “the treasure of goodness and giver of life” (fourth section). Therefore we believe that the Holy Spirit is the life-giver to all living creatures. He offers life, gives life, and grants life.

b) Salvation

Salvation is not an act carried out only by the Son, but a work of the three hypostaseis, although each hypostasis has His own distinct role. Our teacher Saint Paul the apostle said in his epistle to the Hebrews, “Christ, who through the eternal Spirit offered Himself without spot to God” (Heb 9:14). In other words, the Son offered Himself as a sacrifice to the Father through the Holy Spirit. Thus we perceive that God the Father “was in Christ reconciling the world to Himself” (2 Cor 5: 19). In the church hymns, praises, and prayers concerning the incarnated Son we say, “He who offered Himself, as an acceptable sacrifice upon the Cross, for the salvation of our race. His Good Father, smelled Him, in the evening on Golgotha” (Vai etaf enf) .

c) At the River Jordan

At the River Jordan, when the Son was immersed in the water establishing the holy baptism, the heaven were opened, and the Father said, “This is My beloved Son, in whom I am well pleased” (Mat 3: 17), and the Holy Spirit descended in the form of a dove and alighted upon the incarnated Son.

d) The Incarnation

At the incarnation, the Holy Spirit formed humanity for the Son in order to hypostatically unite (the union between the divinity and humanity of the Son) at the same moment of its formation. He sanctified the depository of Saint Mary.

In Psalm 40 the Son said the following, cited by Saint Paul the apostle in his Epistle to the Hebrews, “Therefore, when He came into the world, He said: Sacrifice and offering You did not desire, But a body You have prepared for Me. In burnt offerings and sacrifices for sin You had no pleasure. Then I said, Behold, I have come -- In the volume of the book it is written of Me -- To do Your will, O God.” (Heb 10: 5-7). Saint Paul cited this text from the Septuagint.
It is understood that the Son here says to the Father, ‘You did not desire the Old Testament sacrifices and offerings, so I have come to do Your will, to offer My body as an acceptable sacrifice that is for Your delight and pleasure. You prepared a body for Me (He means full humanity: body and rational soul).’ Here we realize that the formation of the body of Jesus refers to the Father and not only the Holy Spirit. It is also written, “..that which is conceived in her is of the Holy Spirit.” (Mat 1:20). So, did the Holy Spirit prepare the human body of Jesus or the Father? We can not attribute this to either one only because the Holy Spirit formed humanity (including the body) in the Virgin’s womb, but He formed it with a divine power that was from the Father, the Son, and the Holy Spirit as the fathers said.

Saint Cyril the Great said that God incarnate formed for Himself humanity in the womb of Mary by the Holy Spirit. This agrees with what we have already mentioned, and also with the words of our Lord Jesus Christ, “..the Son can do nothing of Himself, but what He sees the Father do; for whatever He does, the Son also does in like manner” (Jn 5:19). He also said, “My Father has been working until now, and I have been working” (Jn 5:17).

Jehovah’s Witnesses focus on the phrase, “..the Son can do nothing of Himself, but what He sees the Father do” (Jn 5: 19). We respond saying that the Son can do nothing of Himself since He does nothing separate from the Father. Whatever the Father does the Son does, and the Holy Spirit does, but in a distinct role for each in the one divine work of the Trinity. The work is one but the roles are distinct.

e) Golgotha

The Son offered Himself to the Father on Golgotha. The Father had to smell this sacrifice as a delightful fragrance for His satisfaction and as a sweet-smelling aroma and an acceptable sacrifice (as Saint Paul the apostle said to the Philippians: See Phil 4:18). If the Father was absent on Golgotha, who then would the Son have offered Himself to?

To clarify, we say that the Father here took the role of judge who will claim the right of the divine justice; although divine justice is in the Father, the Son, and the Holy Spirit. For this act to be fulfilled, one should take the role of the sacrifice, the other the role of advocator or intercessor, and the third that of judge who accepts the sacrifice for the satisfaction of the divine justice. Here the act is one of salvation, but the Father has a role that cannot be omitted. The Son and the Holy Spirit also have a role which cannot be omitted. The rites of the church explain to us doctrines in a simple and easy way, therefore we say in the hymn, “He who offered Himself, as an acceptable sacrifice upon the Cross, for the salvation of our race. His Good Father, smelled Him, in the evening on Golgotha”.
f) Life and Offerings

Everything existing is from the Father by the Son in the Holy Spirit even life itself. It is true that the Holy Spirit is the life-giver but the origin of life is in the Father. The church fathers said that every offer or energy originates from the Father, is fulfilled through the Son, in or by the Holy Spirit. One essence from which every power or energy emanates. It does not come out from the Father only, or the Son only, or the Holy Spirit only. Rather it emerges from the Trinity but each hypostasis has a certain role that this power or energy is fulfilled.

Sayings of the Fathers:

Following are some sayings of the fathers concerning how every offer and every energy originates from the Father, is fulfilled through the Son, in the Holy Spirit.

· Saint Gregory of Nyssa: “Every operation which extends from God to the creation and is named according to our variable conceptions of it, has its origin from the Father, and proceeds through the Son, and in perfected in the Holy Spirit.”

· Saint Athanasius: “The Father creates all things through the Word in the Spirit”

· Saint Athanasius: “The Father does all things through the Word in the Spirit.”

· Saint Athanasius: “It is clear that the Sprit is not a creature, but takes place in the act of creation. For the Father creates all things through the Word in the Spirit; for where the Word is , there is the Spirit also, and the things which are created through the Word have their vital strength out of the Spirit from the Word. Thus it is written in the thirty-second Psalm: “By the Word of the Lord the heavens were established, and by the Spirit of his mouth is all their power.”

The Title Savior:

Salvation is a Triune act. Being nailed to the cross is the role of the Son. On the other hand the Father was a partner in the same act, that is accepting the sacrifice in which the Son offered Himself. The Son offered Himself a sacrifice by the Holy Spirit. Perhaps the divine fire that came down from heaven to devour the Old Testament sacrifices on the altar was a symbol of Holy Spirit. He is the divine fire that lift up the sacrifice.

In the Epistle of our teacher Saint Paul the apostle to his disciple Titus, we see evidence that the title ‘Savior’ applies to the Father as well as the Son. He says, “But when the kindness and the love of God our Savior toward man appeared, not by works of righteousness which we have done, but according to His mercy He saved us, through the washing of regeneration and renewing of the Holy Spirit, whom He poured out on us abundantly through Jesus Christ our Savior” (Tit 3: 4-6). Here our teacher Saint Paul the apostle addresses both the Father and Son as “Savior”. The Father poured out the Holy Spirit abundantly on us through the merits of salvation that were fulfilled by Jesus Christ. The phrase, “God our Savior” in the abovementioned verse can never be applied except to God the Father who poured out the Holy Spirit through Jesus Christ. The speech will lose its intended meaning and accuracy if we suppose that “God our Savior” applies to the Son, since it is never said that the Son pours the Holy Spirit on us through Jesus Christ. If this was the case, then the Son would simultaneously be both subject and predicate in the same sentence. Consequently, the meaning of the sentence would not be acceptable if we supposed that “God our Savior” applies to the Holy Spirit since the rest of the sentence says that He poured out the Holy Spirit on us.

The Heresy of One Hypostasis and “God is Love”:

We cannot accept the Sabillian heresy that states that God is one hypostasis, since the Christian religion is based upon “God is Love, and he who abides in love abides in God, and God in him.” (1 Jn 4:16). It is also written, “He who does not love does not know God, for God is love” (1 Jn 4:8). God is love, so love is an essential property of God, that He should be practicing prior to creation. We cannot imagine God’s essence void of this property, since the existence of the divine essence is not restricted to the existence of creatures, (or else creation would be part of God, or would be God himself, and this is impossible). Therefore, love was and is within God before all ages and before creation, since it could not exist unless there are Hypostaseis who can exchange it.

The Triune love is unlimited, it is the fullness of absolute love. Therefore our Lord Jesus Christ before his crucifixion said to the Father, “…for You loved Me before the foundation of the world” (Jn 17:24). Regarding His disciples He said, “And I have declared to them Your name, and will declare it, that the love with which You loved Me may be in them, and I in them” (Jn 17:26). Therefore the goal of our Lord Jesus Christ was reconciling man to God through redemption, so that man could experience and entertain this love which the Hypostaseis exchanged before the foundation of the world. God cannot be really comprehended without this perception.

The doctrine of Sabillius leads to disintegration of the Christian religion. It implies that God would have loved Himself, if He had to practice love before creation. This is being ego-centric and cannot be applied to God. A French Christian philosopher said, “To love is to be, to be is to love”. In other words existence void of love loses its value and significance.

A Hypostasis is a True Willing Being:

One of the most dangerous points in the Sabillian Heresy is that it turns the Hypostaseis to mere names. However, a Hypostasis is a real being, as we say is the Gregorian Liturgy, “O You, who are, who were, who continue unto the ages… consubstantial, co-enthroned and co-creator”. Saint John the Beloved says in his gospel, “The only begotten Son, who is in the bosom of the Father, He has declared Him” (Jn 1:18). How can the Son be called the only begotten, who is in the bosom of the Father, if He (according to Sabillius) is just one of the names of the Father, or one of His attributes?! He is a true hypostasis who is distinct by the attribute of Sonship. He has His own personality, although one in essence and nature with the Father. One in Godhood, royalty, glory and power.

Each hypostasis loves the other two in absolute freedom, but also in absolute unity. Therefore the hypostaseis qualitatively have one will, and quantitatively three. In other words, each hypostasis has a will and freely loves the other two hypostaseis, but this will in its nature is not separate from the will of the other two hypostaseis, since the kind of will is one and gathered in one divine essence and nature. What is by nature decided by the Father, is decided by the Son and is decided by the Holy Spirit.

Annulling the hypostatic attribute of both the Son and the Holy Spirit destructs the doctrine of redemption in Christianity. The Son offered himself as an accepted sacrifice to His heavenly Father, so how can He offer Himself to Himself and fulfill redemption?! How can one of the three Hypostaseis speak to the other as our Lord Jesus Christ said to the Father, “Father, the hour has come. Glorify Your Son, that Your Son also may glorify You” (Jn 17:1). The Father previously said in answer to the Son’s phrase, “Father, glorify Your name” (Jn 12:28) “I have both glorified it and will glorify it again” (Jn 12: 28). How can the One speak to the other if the Father was the Son and how can He answer Him?! This Sabillian teaching ignores many verses and incidents that occurred in the Holy Scriptures of both testaments, old and new.

Condemnation of Sabillius:

The Council of Constantinople in 381 AD anathematized the Heresy of Sabillius who lived before this council was convened (Macedonius the patriarch of Constantinople was alive when the council was convened). In other words Sabillius was anathematized after his death, since his teachings were heretical, and he died declaring them. Therefore, the church anathematized him as well as his teachings. Both Theodore of Mopsuestia (the teacher of Nestorius) and Diodore of Tarsus were anathematized after their death in the Council of Constantinople in 553 AD that followed the Council of Chalcedon (our church also had formerly anathematized them).

Some disagree with anathematizing a person after his death, but the anathematization of Sabillius by the fathers who convened in the Council of Constantinople was an evidence proving that this action was appropriate. They were heretics who died while teaching such heresies.

Apollinarius was condemned before the Ecumenical Council of Constantinople in 381 AD in several local synods. They were in Rome in 377, Alexandria in 378, and Antioch in 379. Later he was condemned in the Second Ecumenical Council held in Constantinople in 381. Apollinarius was bishop of Laudicia (today in Syria). he died 390 AD nine years after the Second Ecumenical Council.
� N. & P. N. Fathers, series 2, Vol. V, Gregory of Nyssa, Eerdmans Pub. 1978, p. 334

� P. Schaff & H. Wace, N & P. N. Fathers, series, 2, Vol IV, Saint Athanasius, On the Incarnation, chap. III, par, 13, Eerdmans Pub. 1978 p. 43.

� The Fathers of the Church, St. Cyril of Alexandria, Letters (1987) – translated by John I. McEnerney, The Catholic University of America Press, Washington, D.C., Volumes 76, Letter 50, To Valerian of Iconium, par. 3. p. 213.

� P. Schaff & H. Wace, N & P. N. Fathers, series, 2, Vol VII, Saint Gregory of Naziansus, Ep. To Cledonius the Priest Against Apollinarius, Eerdmans Pub. Oct. 1987 p. 440.

� P. Schaff & H. Wace, N & P. N. Fathers, series, 2, Vol IV, Saint Athanasius, Letter to Epictetus, par, 6, Eerdmans Pub. 1978, p. 572.

� We cannot cite every verse in the book of Job and rely upon it. For example the sayings of the three friends of Job did not satisfy God. God even rebuked Job for some of the words which he said, despite telling his three friends that they should ask Job to pray for them because what they said was rejected by God. God did not reject the saying of Elihu because he spoke words of wisdom. Job later apologized and presented excuses which God accepted. Therefore we can cite human wisdom from the book of Job from (Job 3: 1) the time when Job opened his mouth and cursed his day, until (Job 33: 5) where it says, “When Elihu saw that there was no answer in the mouth of these three men, his wrath was aroused. So he answered and said…”. The sayings between chapter 3:1 and 33:1 are not divine, rather they only tell of incidents that actually occurred, including words that are not divine words. These chapters include details and sayings that God did not accept, but we can say that they were only recorded for our benefit. However, all which follows (Job 32: 2) until the end of the Book are considered divine words, some of which are direct speeches said by God himself. The other parts of the Book the writer was inspired to write since they were facts that really occurred. For example, when the serpent said to Eve in the Book of Genesis “You will not die” we can never consider this a divine saying, but Moses was inspired to write it as an event that really occurred. It is not to be cited and thought of as a divine saying. Another example is when the Jews spoke to Christ, they said very wrong and unaccepted words. Therefore, when applying scripture it is important to differentiate between words which are Divinely inspired and those of people in various incidents. However, the phrase, “The Spirit of God has made me, And the breath of the Almighty gives me life” in Job chapter 33 is among accepted sayings and is considered as the Psalms and the rest of the scriptures since it contain holy sayings that express God’s thoughts.

� N. & P. N. Fathers, series 2, Vol. V, Gregory of Nyssa, Eerdmans Pub. 1978, p. 334

� Shapland, Concerning the Holy Spirit, 3rd Letter to Serapion, chapter 5, 174-175

� Shapland, Concerning the Holy Spirit, 1st Letter to Serapion, chapter 28, 134-135

� Stanely M. Burgess, The Spirit and the Church Antiquity, Hendricksons Pub. P. 118

PAGE

