

A SELECT LIBRARY OF THE NICENE AND POST-NICENE FATHERS OF THE CHRISTIAN CHURCH.

SECOND SERIES

TRANSLATED INTO ENGLISH WITH PROLEGOMENA AND EXPLANATORY NOTES.
VOLUMES I–VII.

UNDER THE EDITORIAL SUPERVISION OF
PHILIP SCHAFF, D.D., LL.D.,
PROFESSOR OF CHURCH HISTORY IN THE UNION THEOLOGICAL SEMINARY, NEW YORK.
AND
HENRY WACE, D.D.,
PRINCIPAL OF KING'S COLLEGE, LONDON.

VOLUME IV

ATHANASIUS: COUNCILS OF ARIMINUM AND SELEUCIA

T&T CLARK
EDINBURGH

WM. B. EERDMANS PUBLISHING COMPANY
GRAND RAPIDS, MICHIGAN

448

Introduction to *de Synodis*.

(WRITTEN 359, ADDED TO AFTER 361.)

The *de Synodis* is the last of the great and important group of writings of the third exile. With the exception of §§30, 31, which were inserted at a later recension after the death of Constantius (cf. *Hist. Ar.* 32 end), the work was all written in 359, the year of the 'dated' creed (§4 ἀπὸ τῆς νῦν ὑπατείας) and of the fateful assemblies of Rimini and Seleucia. It was written moreover after the latter council had broken up (Oct. 1), but before the news had reached Athanasius of the Emperor's chilling reception of the Ariminian deputies, and of the protest of the bishops against their long detention at that place. The documents connected with the last named episode reached him only in time for his postscript (§55). Still less had he heard of the melancholy surrender of the deputies of Ariminum at Niké on Oct. 10, or of the final catastrophe (cf. the allusion in the inserted §30, also *Prolegg.* ch. ii. §8 (2) *fin.*).

The first part only (see Table *infra*) of the letter is devoted to the history¹ of the twin councils. Athanasius is probably mistaken in ascribing the movement for a great council to the Acacian or Homœan anxiety to eclipse and finally set aside the Council of Nicæa. The Semi-Arians, who were ill at ease and anxious to dissociate themselves from the growing danger of Anomœanism, and

who at this time had the ear of Constantius, were the persons who desired a doctrinal settlement. It was the last effort of Eastern ‘Conservatism’ (yet see Gwatkin, *Studies*, p. 163) to formulate a position which without admitting the obnoxious ὁμοούσιον should yet condemn Arianism, conciliate the West, and restore peace to the Christian world. The failure of the attempt, gloomy and ignominious as it was, was yet the beginning of the end, the necessary precursor of the downfall of Arianism as a power within the Church. The cause of this failure is to be found in the intrigues of the Homœans, Valens in the West, Eudoxius and Acacius in the East. Nicæa was chosen by Constantius for the *venue* of the great Synod. But Basil, then in high favour, suggested Nicomedia, and thither the bishops were summoned. Before they could meet, the city was destroyed by an earthquake, and the *venue* was changed to Nicæa again. Now the Homœans saw their opportunity. Their one chance of escaping disaster was in the principle ‘divide et impera.’ The Council was divided into two: the Westerns were to meet at Ariminum, the Easterns at Seleucia in Cilicia, a place with nothing to recommend it excepting the presence of a strong military force. Hence also the conference of Homœan and Semi-Arian bishops at Sirmium, who drew up in the presence of Constantius, on Whitsun-Eve, the famous ‘dated’ or ‘third Sirmian’ Creed. Its wording (ὁμοίου κατὰ πάντα) shows the predominant influence of the Semi-Arians, in spite of the efforts of Valens to get rid of the test words, upon which the Emperor insisted. Basil moreover issued a separate memorandum to explain the sense in which he signed the creed, emphasising the absolute likeness of the Son to the Father (Bright, *Introd.*, lxxxiii., Gwatkin, pp. 168 sq.), and accepting the Nicene doctrine in everything but the name. But for all Basil might say, the Dated Creed by the use of the word ὁμοίου had opened the door to any evasion that an Arian could desire: for ὁμοίου is a relative term admitting of degrees: what is only ‘like’ is *ipso facto* to some extent *unlike* (see below, §53). The party of Basil, then, entered upon the decisive contest already outmanœuvred, and doomed to failure. The events which followed are described by Athanasius (§§8–12). At Ariminum the Nicene, at Seleucia the Semi-Arian cause carried all before it. The Dated Creed, rejected with scorn at Ariminum, was unsuccessfully propounded in an altered form by Acacius at Seleucia. The rupture between Homœans and Semi-Arians was complete. So far only does Athanasius carry his account of the Synods: at this point he steps in with a fresh blow at the link which united Eastern Conservatism with the mixed multitude of original Arians like Euzoius and Valens, ultra Arians like Aetius and

¹He undertakes to tell ἄπερ ἐ& 240-ρακα καὶ ἔγνω ἀκριβῶς, words which have given rise to the romantic but ill-founded tradition that, ubiquitous and untiring in his exile, he was a secret spectator of the proceedings of his enemies at these distant gatherings. (So Gibbon and, as far as Seleucia is concerned, Tillemont. Montfaucon, as usual, takes the more sober and likely view.)

Eunomius, and Arianising opportunists like Acacius, Eudoxius, and their tribe. In the latter he recognises deadly foes who are to be confuted and exposed without any thought of compromise; in the former, brethren who misunderstand their own position, and whom explanation will surely bring round to their natural allies. In this twofold aim the *de Synodis* stands in the lines of the great anti-Arian discourses (*supra*, p. 304). But with the eye of a general Athanasius suits his attack to the new position. With the Arians, he has done with theological argument; he points indignantly to their intrigues and their brow-beating, to their lack of consistent principle, their endless synods and formularies (§§21–32); concisely he exposes the hollowness of their objection to the Nicene formula, the real logical basis upon which their position rests (§33–40, see Bright, xc.–xcii.). But to the Semi-Arians he turns with a serious and carefully stated vindication of the ὁμοούσιον. The time has come to press it earnestly upon them as the only adequate expression of what they really mean, as the only rampart which can withstand the Arian invasion. This, the last portion (§§41–54) of the letter, is the *raison d’être* of the whole: the account of the Synods is merely a means to this end, not his main purpose; the exposure of Arian principles and of Arian variations subserves the ultimate aim of detaching from them those of whom Athanasius was now hoping better things. It may be said that he over-rated the hopefulness of affairs as far as the immediate future was concerned. The weak acceptance by the Seleucian majority (or rather by their delegates) of the Arian creed of Niké, the triumph of Acacius, Eudoxius and their party as Constantius drifted in the last two years of his life nearer and nearer to ultra-Arianism (*de Syn.* 30, 31, his rupture with Basil, *Theodt.* ii. 27), the ascendancy of Arianism under Valens, and the eventual consolidation of a Semi-Arian sect under the name of Macedonius, all this at the first glance is a sad commentary upon the hopefulness of the *de Synodis*. But (1) even if this were all the truth, Athanasius was right: he was acting a noble part. In the *de Synodis* ‘even Athanasius rises above himself.’ Driven to bay by the pertinacity of his enemies, exasperated as we see him in the *de Fuga* and *Arian History*, ‘yet no sooner is he cheered with the news of hope than the importunate jealousies of forty years are hushed (contrast *Ep. Æg.* 7) in a moment, as though the Lord had spoken peace to the tumult of the grey old exile’s troubled soul’ (Gwatkin, *Studies*, p. 176, *Arian Controv.*, p. 98). The charity that hopeth all things is always justified of her works. (2) Athanasius, however, was right in his estimate of the position. Not only did many of the Semi-Arians (e.g. the fifty-nine in 365) accept the ὁμοούσιον, but it was from the ranks of the Semi-Arians that the men arose who led the cause of Nicæa to its ultimate victory in the East. There accompanied Basil of Ancyra from the Seleucian Synod to Constantinople a young deacon and ascetic, who read and welcomed the appeal of Athanasius. Writing a few months later, this young theologian, Basil of Cæsarea, adopts the words of the *de Synodis*: ‘one God we confess, one in nature not in number, for number belongs to the category of quantity, ...neither Like nor Unlike, for these terms belong to the category of quality (cf. below, §53)...He that is essentially God is Coessential with Him that is essentially God....If I am to state my own opinion, I accept “Like in essence” with the addition of “exactly” as identical in sense with “Coessential”...but “exactly like” [without “essence”] I suspect....Accordingly since “Coessential” is the term less open to abuse, on this ground I too adopt it’ (*Epp.* 8, 9, the Greek in Gwatkin, *Studies*, p. 242)¹. Basil the Great is, not indeed the only,

but the conspicuous and abundant justification of the insight of Athanasius in the *de Synodis*.

Turning to subordinate parts of the Letter, we may note the somewhat unfair use made of the unlucky blunder of the Dated Creed, as though its compilers thereby admitted that their faith had no earlier origin. The dating of the creed was doubtless 'an offence against good taste as well as ecclesiastical propriety' (as sad a blunder in its way as Macaulay's celebrated letter to his constituents from 'Windsor Castle'), and it was only in human nature to make the most of it. More serious is the objection taken to the revolting title *Ἀγούστου τοῦ αἰωνίου* (which set a bad precedent for later times, Bright, lxxxiv, note 4) in contrast to the denial of the eternity of the Son. At any rate, lending itself as it did to such obvious criticisms, we are not surprised to read (§29) that the copies of the creed were hastily called in and a fresh recension substituted for it.

Lastly it must be remembered that Athanasius does not aim at giving a complete catalogue of Arian or Arianising creeds, any more than at giving a full history of the double council. Accordingly we miss (1) the confession of Arius and Euzoius, presented to Constantine in 330; (2) The confession 'colourless in wording, but heterodox in aim,' drawn up at Sirmium² against Photinus in 347 (Hil. *Fragm.* 2. 21 sq. Hefele, vol. i. p. 192); (3) The formulary propounded by the Emperor at Milan in 355 (Hil. *Syn.* 78); (4) The confession of the council of Ancyra³, 358, alluded to §41, see n. 9); (5) The Anomœan Ecthesis of Eudoxius and Aetius, Constantinople 359 (Thdt. *H. E.* ii. 27).

¹Observe also that the Semi-Arian document of reconciliation in 363 (Socr. iii. 25) adopts the point pressed in *de Syn.* 41.

²This is, strictly speaking, the 'first' Sirmian creed, but in the Table below that of 351 is counted as such.

³The 'Semi-Arian digest of three confessions,' number 5 in Newman's list of Sirmian creeds, is left out of the reckoning here, as the confused statement of Soz. iv. 15, is the sole evidence for its existence. It cannot be the confession referred to in Hil. *Fragm.* vi. 6, 7. But see Newman, *Arians*, Appendix iii. note 5; Gwatkin, *Studies*, pp. 162, 189, *sub fin.*

In the *de Synodis* we have a worthy conclusion of the anti-Arian writings which are the legacy and the record of the most stirring and eventful period of the noble life of our great bishop.

The translation of this tract by Newman has been more closely revised than those of the 'de Decretis' and the first three 'Discourses,' as it appeared somewhat less exact in places. In §§10, 11, the Athanasian version has been followed, as, inaccurate as the version certainly is in places, this seemed more suitable to an edition of Athanasius; moreover, it appears to preserve some more original readings than the Hilarian text. The notes have been curtailed to some extent, especially those containing purely historical matter.

Table of Contents.

PART I. HISTORY OF THE DOUBLE COUNCIL.

§1. The reason of any new council having been called.

§2. The superfluity of such assemblies.

§§3, 4. Monstrosity of a dated creed.

§5. Necessity of the Nicene Council.

§6. Its decisions make any fresh council unnecessary.

§7. The true motives of the promoters of the new councils.

§§8–11. *Proceedings of the 400 at Ariminum.*

§8. The 'Dated' Creed propounded.

§9. Rejection of the Dated Creed and deposition of Valens, &c.

§10. The Council's Letter to the Emperor.

§11. Decree of the Council.

§12. *Proceedings of the 160 at Seleucia Trachea.*

Deposition of Acacius, &c., and report to the Emperor.

§13, 14. Reflections on the two councils, especially as to the divergence of the Arians from the Fathers and from each other.

PART II. HISTORY OF ARIAN CREEDS.

§15. The belief of Arius as expressed in his Thalia.

§16. Letter of Arius to Alexander.

§17. Statements of early partizans of Arius.

§§18, 19. Extracts from Asterius the sophist.

§20. The true character of this doctrine.

Arian Councils and their formularies.

§21. *Jerusalem* (335). Letter announcing reception of Arius to Communion.

§22. *Antioch* ('Dedication' 341). First creed.

§23. Second (Lucianic) Creed.

§24. Third creed (of Theophronius).

§25. Fourth creed (342; revision of the Nicene).

§26. (344) Fifth creed: the 'Macrostich' (the fourth with additions and explanations).

§27. *Sirmium* (against Photinus, 351, fourth of Antioch with 27 anathemas), the 'First' Sirmian.

§28. 'Second Sirmian' (357, the 'blasphemy').

§29. Creed propounded by the Acacians at Seleucia (359, the 'Dated' Creed revised in the Homœan sense).

[§30. Creed of Niké and Constantinople (359, 360, a new recension of the 'Dated' Creed, rejecting 'Hypostasis' as well as 'Essence.')

§31. A further Anomœan creed published under the patronage of Constantius at Antioch (361)].

§32. Reflections on the significance of these many changes.

PART III. APPEAL TO THE SEMI-ARIANS.

a. §§33–40. *Homœans confuted.*

§33. The terms objected to give offence only because misunderstood.

§34. The true Divinity of Christ implies 'Coessential.'

§35. To reject the term implies that Christ is a creature.

§36. The objection to 'unscriptural' language condemns the Arians.

§37, 38. If the Son is truly 'Like' the Father, he is 'Coessential.'

§39. The sense, not the occurrence of the terms in Scripture, must be attended to.

§40. Alleged obscurity of the Nicene formula.

b. §§41–54. *Semi-Arians conciliated.*

§41. The party of Basil of Ancyra are with us on the main question.

§42. 'Coessential' conveys a meaning which they would adopt.

- §43, 44. Alleged rejection of the term by the 70 bishops at Antioch, subsequent to its recognition by Dionysius of Alexandria.
- §45. We must not hastily assume contradictions between the Fathers.
- §46, 47. Parallel of the word 'Unoriginate.'
- §48. 'Coessential' guards the acknowledged attributes of the Son.
- §49. The Son is all that the Father is, except Father.
- §50. If the Son is not Coessential, the Unity of the Godhead is lost.
- §51. The Son cannot impart to man what is not His own; The oneness of Essence does not imply a common or prior essence.
- §52. The Son not an independent God.
- §53. 'Coessential' why preferable to 'Like in Essence.'
- §54. Appeal for union among those who are really agreed.

POSTSCRIPT (supplementing Part I.)

- §55. Reply of Constantius to the Council of Ariminum, and remonstrance of the bishops upon receipt of it.

Councils of Ariminum and Seleucia.

Part I. HISTORY OF THE COUNCILS.

Reason why two Councils were called. Inconsistency and folly of calling any; and of the style of the Arian formularies; occasion of the Nicene Council; proceedings at Ariminum; Letter of the Council to Constantius; its decree. Proceedings at Seleucia; reflections on the conduct of the Arians.

1. PERHAPS news has reached even yourselves concerning the Council, which is at this time the subject of general conversation; for letters both from the Emperor and the Prefects¹ were circulated far and wide for its convocation. However, you take that interest in the events which have occurred, that I have determined upon giving you an account of what I have seen myself, and accurately ascertained, which may save you from the suspense attendant on the reports of others; and this the more, because there are parties who are in the habit of misrepresenting what has happened. At Nicæa then, which had been fixed upon, the Council has not met, but a second edict was issued, convening the Western Bishops at Ariminum in Italy, and the Eastern at Seleucia the Rugged, as it is called, in Isauria. The professed reason of such a meeting was to treat of the faith touching our Lord Jesus Christ; and those who alleged it, were Ursacius, Valens, and one Germinius² from Pannonia; and from Syria, Acacius, Eudoxius, and Patrophilus³ of Scythopolis. These men who had always been of the Arian party, and 'understood neither how they believe or whereof they affirm,' and were silently deceiving first one and then another, and scattering the second sowing⁴ of their heresy, influenced some who seemed to be somewhat, and the Emperor Constantius among them, being a heretic⁵, on some pretence about the Faith, to call a Council; under the idea that they should be able to put into the shade the Nicene Council, and prevail upon all to turn round, and to establish irreligion everywhere instead of the Truth.

2. Now here I marvel first, and think that I shall carry every sensible man whatever with me, that, whereas a General Council had been fixed, and all were looking forward to it, it was all of a sudden divided into two, so that one part met here, and the other there. However, this was surely the doing of Providence, in order in the respective Councils to exhibit the faith without guile or corruption of the one party, and to expose the dishonesty and duplicity of the other. Next, this too was on the mind of myself and my true brethren here, and made us anxious, the impropriety of this great gathering which we saw in progress; for what pressed so much, that the whole world was to be put in confusion, and those who at the time bore the profession of clergy, should run about far and near, seeking how best to learn to believe in our Lord Jesus Christ? Certainly if they were believers already, they would not have been seeking, as though they were not. And to the catechumens, this was no small scandal; but to the heathen, it was

something more than common, and even furnished broad merriment⁶, that Christians, as if waking out of sleep at this time of day, should be enquiring how they were to believe concerning Christ; while their professed clergy, though claiming deference from their flocks, as teachers, were unbelievers on their own shewing, in that they were seeking what they had not. And the party of Ursacius, who were at the bottom of all this, did not understand what wrath they were storing up ([Rom. ii. 5](#)) against themselves, as our Lord says by His saints, 'Woe unto them, through whom My Name is blasphemed among the Gentiles' ([Is. lii. 5](#); [Rom. ii. 24](#)); and by His own mouth in the Gospels ([Matt. xviii. 6](#)), 'Whoso shall offend one of these little ones, it were better for him

¹[On the Prefects, see Gibbon, ch. xvii., and Gwatkin, pp. 272–281.]

²[Cf. *Hist. Ar.* 74, D.C.B. ii. 661.] At a later date he approached very nearly to Catholicism.

³[See *Prolegg.* ch. ii. §3 (1), and, on the Arian leaders at this time, §8 (2).]

⁴Cf. *de Decr.* §2.

⁵*Infr.* §12, note.

⁶Cf. Ammianus, *Hist.* xxi. 16. Eusebius. *Vit. Const.* ii. 61.

that a millstone were hanged about his neck and that he were drowned in the depth of the sea, than,' as Luke adds, 'that he should offend one of these little ones' ([Luke xvii. 2](#)).

3. What defect of teaching was there for religious truth in the Catholic Church¹, that they should enquire concerning faith now, and should prefix this year's Consulate to their profession of faith? For Ursacius and Valens and Germinius and their friends have done what never took place, never was heard of among Christians. After putting into writing what it pleased them to believe, they prefix to it the Consulate, and the month and the day of the current year²; thereby to shew all sensible men, that their faith dates, not from of old, but now, from the reign of Constantius³; for whatever they write has a view to their own heresy. Moreover, though pretending to write about the Lord, they nominate another master for themselves, Constantius, who has bestowed on them this reign of irreligion⁴; and they who deny that the Son is everlasting, have called him Eternal Emperor; such foes of Christ are they in addition to irreligion. But perhaps the dates in the holy Prophets form their excuse for the Consulate; so bold a pretence, however, will serve but to publish more fully their ignorance of the subject. For the prophecies of the saints do indeed specify their times (for instance, Isaiah and Hosea lived in the days of Uzziah, Jotham, Ahaz, and Hezekiah; Jeremiah in the days of Josiah; Ezekiel and Daniel prophesied under Cyrus and Darius; and others in other times); yet they were not laying the foundations of divine religion; it was before them, and was always, for before the foundation of the world God prepared it for us in Christ. Nor were they signifying the respective dates of their own faith; for they had been believers before these dates. But the dates did but belong to their own preaching. And this preaching spoke beforehand of the Saviour's coming, but directly of what was to happen to Israel and the nations; and the dates denoted not the commencement of faith, as I said before, but of the prophets themselves, that is, when it was they thus prophesied. But our modern sages, not in historical narration, nor in prediction of the future, but, after writing, 'The Catholic Faith was published,' immediately add the Consulate and the month and the day, that, as the saints specified the dates of their histories, and of their own ministries, so these may mark the date of their own faith. And would that they had written, touching 'their own⁵' (for it does date from today); and had not made their essay as touching 'the Catholic,' for they did not write, 'Thus we believe,' but 'the Catholic Faith was published.'

4. The boldness then of their design shews how little they understand the subject; while the novelty of their phrase matches the Arian heresy. For thus they shew, when it was they began their own faith, and that from that same time present they would have it proclaimed. And as according to the Evangelist Luke, there 'was made a decree' ([Luke ii. 1](#)) concerning the taxing, and this decree before was not, but began from those days in which it was made by its framer, they also in like manner, by writing, 'The Faith is now published,' shewed that the sentiments of their heresy are novel, and were not before. But if they add 'of the Catholic Faith,' they fall before they know it into the extravagance of the Phrygians, and say with them, 'To us first was revealed,' and 'from us dates the Faith of Christians.' And as those inscribe it with the names of Maximilla and Montanus⁶, so do these with 'Constantius, Master,' instead of Christ. If, however, as they would have it, the faith dates from the present Consulate, what will the Fathers do, and the blessed Martyrs? nay, what will they themselves do with their own catechumens, who departed to rest before this Consulate? how will they wake them up, that so they may obliterate their former lessons, and may sow in turn the seeming discoveries which they have now put into writing⁷? So ignorant they are on the subject; with no knowledge but that of making excuses, and those unbecoming and unplausible, and carrying with them their own refutation.

5. As to the Nicene Council, it was not a common meeting, but convened upon a pressing necessity, and for a reasonable object. The Syrians, Cilicians, and Mesopotamians, were out of order in celebrating the Feast, and kept Easter with the Jews⁸; on the other hand, the Arian heresy had risen up against the Catholic Church, and found supporters in Eusebius and his fellows, who were both zealous

¹Cf. *Orat.* ii. §34. And Hilary *de Syn.* 91; *ad Const.* ii. 7.

²Cf. Hil. *ad Const.* ii. 4, 5.

³Cf. Tertull. *de Præscr.* 37; Hil. *de Trin.* vi. 21; Vincent. *Lir. Commonit.* 24; Jerom. *in Lucif.* 27; August. *de Bapt. contr. Don.* iii. 3.

⁴[Cf. *Hist. Ar.* §§52, 66, 76, 44, and Prolegg. ch. ii. §3 (2), c. 2, and §6 (1).]

⁵'He who speaketh of his own, ἐκ τῶν ἰδίων, speaketh a lie.' Athan. *contr. Apoll.* i. fin...The Simonists, Dositheans, &c....each privately (ἰδίως) and separately has brought in a private opinion.' Hegesippus, ap Euseb. *Hist.* iv. 22. Sophronius at Seleucia cried out, 'If to publish day after day our own private (ἰδίαν) will, be a profession of faith, accuracy of truth will fail us.' Socr. ii. 40.

⁶Vid. *supr.* *Orat.* iii. §47.

⁷Cf. Tertull. *Præscr.* 29; Vincent, *Comm.* 24; Greg. Naz. *ad Cledon Ep.* 102, p. 97.

⁸Cf. D.C.A. i. 588 sqq.

for the heresy, and conducted the attack upon religious people. This gave occasion for an Ecumenical Council, that the feast might be everywhere celebrated on one day, and that the heresy which was springing up might be anathematized. It took place then; and the Syrians submitted, and the Fathers pronounced the Arian heresy to be the forerunner of Antichrist¹, and drew up a suitable formula against it. And yet in this, many as they are, they ventured on nothing like the proceedings² of these three or four men³. Without pre-fixing Consulate, month, and day, they wrote concerning Easter, 'It seemed good as follows,' for it did then seem good that there should be a general compliance; but about the faith they wrote not, 'It seemed good,' but, 'Thus believes the Catholic Church;' and thereupon they confessed how they believed, in order to shew that their own sentiments were not novel, but Apostolical; and what they wrote down was no discovery of theirs, but is the same as was taught by the Apostles.⁴

6. But the Councils which they are now setting in motion, what colourable pretext have they⁵? If any new heresy has risen since the Arian, let them tell us the positions which it has devised, and who are its inventors? and in their own formula, let them anathematize the heresies antecedent to this Council of theirs, among which is the Arian, as the Nicene Fathers did, that it may appear that they too have some cogent reason for saying what is novel. But if no such event has happened, and they have it not to shew, but rather they themselves are uttering heresies, as holding Arius's irreligion, and are exposed day by day, and day by day shift their ground⁶, what need is there of Councils, when the Nicene is sufficient, as against the Arian heresy, so against the rest, which it has condemned one and all by means of the sound faith? For even the notorious Aetius, who was surnamed godless⁷, vaunts not of the discovering of any mania of his own, but under stress of weather has been wrecked upon Arianism, himself and the persons whom he has beguiled. Vainly then do they run about with the pretext that they have demanded Councils for the faith's sake; for divine Scripture is sufficient above all things; but if a Council be needed on the point, there are the proceedings of the Fathers, for the Nicene Bishops did not neglect this matter, but stated the doctrine so exactly, that persons reading their words honestly, cannot but be reminded by them of the religion towards Christ announced in divine Scripture⁸.

7. Having therefore no reason on their side, but being in difficulty whichever way they turn, in spite of their pretences, they have nothing left but to say; 'Forasmuch as we contradict our predecessors, and transgress the traditions of the Fathers, therefore we have thought good that a Council should meet⁹; but again, whereas we fear lest, should it meet at one place, our pains will be thrown away, therefore we have thought good that it be divided into two; that so when we put forth our documents to these separate portions, we may overreach with more effect, with the threat of Constantius the patron of this irreligion, and may supersede the acts of Nicæa, under pretence of the simplicity of our own documents.' If they have not put this into words, yet this is the meaning of their deeds and their disturbances. Certainly, many and frequent as have been their speeches and writings in various Councils, never yet have they made mention of the Arian heresy as objectionable; but, if any present happened to accuse the heresies, they always took up the defence of the Arian, which the Nicene Council had anathematized; nay, rather, they cordially welcomed the professors of Arianism. This then is in itself a strong argument, that the aim of the present Councils was not truth, but the annulling of the acts of Nicæa; but the proceedings of them and their friends in the Councils themselves, make it equally clear that this was the case:—For now we must relate everything as it occurred.

8. When all were in expectation that they were to assemble in one place, whom the Emperor's letters convoked, and to form one Council, they were divided into two; and, while some betook themselves to Seleucia called the Rugged, the others met at Ariminum, to the number of those four hundred bishops and more, among whom were Germinius, Auxentius, Valens, Ursacius, Demophilus, and Gaius¹⁰. And, while the whole assembly was discussing the matter from the

¹πρόδρομος, præcursor, is almost a received word for the predicted apostasy or apostate (vid. note on S. Cyril's *Cat.* xv. 9), but the distinction was not always carefully drawn between the apostate and the Antichrist. [Cf. both terms applied to Constantius, *Hist.*

Ar. passim, and by Hilary and Lucifer.]

²At Seleucia Acacius said, 'If the Nicene faith has been altered once and many times since, no reason why we should not dictate another faith now.' Eleusius the Semi-Arian answered, 'This Council is called, not to learn what it does not know, not to receive a faith which it does not possess, but walking in the faith of the fathers' (meaning the Council of the Dedication. A.D. 341. vid. *infr.* §22), 'it swerves not from it in life or death.' On this Socrates (*Hist.* ii. 40) observes, 'How call you those who met at Antioch Fathers, O Eleusius, you who deny *their* Fathers,' &c.

³ὀλίγοι τινές, says Pope Julius, *supr.* p. 118, cf. τινές, p. 225.

⁴*Infr.* §9, note.

⁵*Ad Ep. Æg.* 10.

⁶Vid. *de Decr.* init. and §4. We shall have abundant instances of the Arian changes as this Treatise proceeds. Cf. Hilary *contr. Constant.* 23. Vincent. *Comm.* 20.

⁷Vid. *de Decr.* 1. note.

⁸Vid. *de Decr.* 32, note.

⁹Cf. the opinion of Nectarius and Sisinnius. *Socr.* v. 10.

¹⁰[On Demophilus and Gaius see D.C.B. i. 812, 387 (20); on Auxentius, *ad Afr.* note 9.]

Divine Scriptures, these men produced¹ a paper, and, reading out the Consulate, they demanded that it should be preferred to every Council, and that no questions should be put to the heretics beyond it, nor inquiry made into their meaning, but that it should be sufficient by itself;—and what they had written ran as follows:—

The Catholic Faith² was published in the presence of our Master the most religious and gloriously victorious Emperor, Constantius, Augustus, the eternal and august, in the Consulate of the most illustrious Flavii, Eusebius and Hypatius, in Sirmium on the 11th of the Calends of June³.

We believe in one Only and True God, the Father Almighty, Creator and Framer of all things:

And in one Only-begotten Son of God, who, before all ages, and before all origin, and before all conceivable time, and before all comprehensible essence, was begotten impassibly from God: through whom the ages were disposed and all things were made; and Him begotten as the Only-begotten, Only from the Only Father, God from God, like to the Father who begat Him, according to the Scriptures; whose origin no one knoweth save the Father alone who begat Him. We know that He, the Only-begotten Son of God, at the Father's bidding came from the heavens for the abolishment of sin, and was born of the Virgin Mary, and conversed with the disciples, and fulfilled the Economy according to the Father's will, and was crucified, and died and descended into the parts beneath the earth, and regulated the things there, Whom the gate-keepers of hell saw (*Job xxxviii. 17, LXX.*) and shuddered; and He rose from the dead the third day, and conversed with the disciples, and fulfilled all the Economy, and when the forty days were full, ascended into the heavens, and sitteth on the right hand of the Father, and is coming in the last day of the resurrection in the glory of the Father, to render to every one according to his works.

And in the Holy Ghost, whom the Only-begotten of God Himself, Jesus Christ, had promised to send to the race of men, the Paraclete, as it is written, 'I go to My Father, and I will ask the Father, and He shall send unto you another Paraclete, even the Spirit of Truth. He shall take of Mine and shall teach and bring to your remembrance all things' (*Job. xiv. 16, 17, 26; xvi. 14.*)

But whereas the term 'essence,' has been adopted by the Fathers in simplicity, and gives offence as being misconceived by the people, and is not contained in the Scriptures, it has seemed good to remove it, that it be never in any case used of God again, because the divine Scriptures nowhere use it of Father and Son. But we say that the Son is like the Father in all things, as also the Holy Scriptures say and teach⁴.

9. When this had been read, the dishonesty of its framers was soon apparent. For on the Bishops proposing that the Arian heresy should be anathematized together with the other heresies too, and all assenting, Ursacius and Valens and those with them refused; till in the event the Fathers condemned them, on the ground that their confession had been written, not in sincerity, but for the annulling of the acts of Nicæa, and the introduction instead of their unhappy heresy. Marvelling then at the deceitfulness of their language and their unprincipled intentions, the Bishops said: 'Not as if in need of faith have we come hither; for we have within us faith, and that in soundness: but that we may put to shame those who gainsay the truth and attempt novelties. If then ye have drawn up this formula, as if now beginning to believe, ye are not so much as clergy, but are starting with school; but if you meet us with the same views with which we have come hither, let there be a general unanimity, and let us anathematize the heresies, and preserve the teaching of the Fathers. Thus pleas for Councils will not longer circulate about, the Bishops at Nicæa having anticipated them once for all, and done all that was needful for the Catholic Church⁵.' However, even then, in spite of this general agreement of the Bishops, still the above-mentioned refused. So at length the whole Council, condemning them as ignorant and

deceitful men, or rather as heretics, gave their suffrages in behalf of the Nicene Council, and gave judgment all of them that it was enough; but as to the forenamed Ursacius and Valens, Germinius, Auxentius, Gaius, and Demophilus, they pronounced them to be heretics, deposed them as not really Christians, but Arians, and wrote against them in Latin what has been translated in its substance into Greek, thus:—

10. Copy of an Epistle from the Council to Constantius Augustus⁶.

We believe that what was formerly decreed was brought about both by God's command and by order of your piety. For we the bishops, from all the Western cities, assembled together at Ariminum, both that the Faith of the Catholic Church might be made known, and that gainsayers might be detected. For, as we have found after long deliberation, it appeared desirable to adhere to and maintain to the end, that faith which, enduring from antiquity, we have received as preached by the prophets, the Gospels, and the Apostles through our Lord Jesus Christ, Who is Keeper of your Kingdom and Patron of your power. For it appeared wrong and unlawful to make any change in what was rightly and justly defined, and what was resolved upon in common at Nicæa along with the Emperor your father, the most glorious Constantine,—the doctrine and spirit of which [definition] went abroad and was proclaimed in the hearing and understanding of all men. For it alone was the conqueror and destroyer of the heresy of Arius, by which not that only but the other heresies⁷ also were destroyed, to which of a truth it is perilous to add, and full of danger to minish aught from it, since if either be done, our enemies will be able with impunity to do whatever they will. Accordingly Ursacius and Valens, since they had been

¹[See Prolegg. ch. ii. §8 (2), and Introd. to this Tract.]

²8th Confession, or 3rd Sirmian, of 359, vid. §29, *infr.*

³May 22, 359, Whitsun-Eve.

⁴On the last clause, see Prolegg. *ubi supra*.

⁵[Cf. *Tom. ad. Ant.* 5, Soz. iii. 12.]

⁶Cf. Socr. ii. 39; Soz. iv. 10; Theod. *H. E.* ii. 19; Niceph. i. 40. The Latin original is preserved by Hilary, *Fragm.* viii., but the Greek is followed here, as stated *supr. Introd.*

⁷The Hilarian Latin is much briefer here.

from of old abettors and sympathisers of the Arian dogma, were properly declared separate from our communion, to be admitted to which they asked to be allowed a place of repentance and pardon for the transgressions of which they were conscious, as the documents drawn up by them testify. By which means forgiveness and pardon on all charges has been obtained. Now the time of these transactions was when the council was assembled at Milan¹, the presbyters of the Roman Church being also present. But knowing at the same time that Constantine of worthy memory had with all accuracy and deliberation published the Faith then drawn up; when he had been baptized by the hands of men, and had departed to the place which was his due, [we think it] unseemly to make a subsequent innovation and to despise so many saints, confessors, martyrs, who compiled and drew up this decree; who moreover have continued to hold in all matters according to the ancient law of the Church; whose faith God has imparted even to the times of your reign through our Master Jesus Christ, through whom also it is yours to reign and rule over the world in our day². Once more then the pitiful men of wretched mind with lawless daring have announced themselves as the heralds of an impious opinion, and are attempting to upset every summary of truth. For when according to your command the synod met, those men laid bare the design of their own deceitfulness. For they attempted in a certain unscrupulous and disorderly manner to propose to us an innovation, having found as accomplices in this plot Germinius, Auxentius³, and Gaius, the stirrers up of strife and discord, whose teaching by itself has gone beyond every pitch of blasphemy. But when they perceived that we did not share their purpose, nor agree with their evil mind, they transferred themselves to our council, alleging that it might be advisable to compile something instead. But a short time was enough to expose their plans. And lest the Churches should have a recurrence of these disturbances, and a whirl of discord and confusion throw everything into disorder, it seemed good to keep undisturbed the ancient and reasonable institutions, and that the above persons should be separated from our communion. For the information therefore of your clemency, we have instructed our legates to acquaint you with the judgment of the Council by our letter, to whom we have given this special direction, to establish the truth by resting their case upon the ancient and just decrees; and they will also assure your piety that peace would not be accomplished by the removal of those decrees as Valens and Ursacius alleged. For how is it possible for peace-breakers to bring peace? on the contrary, by their means strife and confusion will arise not only in the other cities, but also in the Church of the Romans. On this account we ask your clemency to regard our legates with favourable ears and a serene countenance and not to suffer aught to be abrogated to the dishonour of the dead; but allow us to abide by what has been defined and laid down by our forefathers, who, we venture to say, we trust in all things acted with prudence and wisdom and the Holy Spirit; because by these novelties not only are the faithful made to disbelieve, but the infidels also are embittered⁴. We pray also that you would give orders that so many Bishops who are detained abroad, among whom are numbers who are broken

with age and poverty, may be enabled to return to their own country, lest the Churches suffer, as being deprived of their Bishops. This, however, we ask with earnestness, that nothing be innovated upon existing creeds, nothing withdrawn; but that all remain incorrupt which has continued in the times of your Father's piety and to the present time; and that you will not permit us to be harassed, and estranged from our sees; but that the Bishops may in quiet give themselves always to prayers and worship, which they do always offer for your own safety and for your reign, and for peace, which may the Divinity bestow on you for ever. But our legates are conveying the subscriptions and titles of the Bishops, and will also inform your piety from the Holy Scriptures themselves.

11. *Decree of the Council*⁵.

As far as it was fitting and possible, dearest brethren, the general Council and the holy Church have had patience, and have generously displayed the Church's forbearance towards Ursacius and Valens, Gaius, Germinius, and Auxentius; who by so often changing what they had believed, have troubled all the Churches, and still are endeavouring to foist their heretical spirit upon the faith of the orthodox. For they wish to annul the formulary passed at Nicæa, which was framed against the Arian heresy. They have presented to us besides a creed drawn up by themselves from without, and utterly alien to the most holy Church; which we could not lawfully receive. Even before this, and now, have they been pronounced heretics and gainsayers by us, whom we have not admitted to our communion, but condemned and deposed them in their presence by our voices. Now then, what seems good to you, again declare, that each one's vote may be ratified by his subscription.

The Bishops answered with one accord, It seems good that the aforementioned heretics should be condemned, that the Catholic faith may remain in peace.

Matters at Ariminum then had this speedy issue; for there was no disagreement there, but all of them with one accord both put into writing what they decided upon, and deposed the Arians⁶.

12. Meanwhile the transactions in Seleucia the Rugged were as follows: it was in the month called by the Romans September, by the Egyptians Thoth, and by the Macedonians Gorpizæus, and the day of the month according to the Egyptians the 16th⁷, upon which all the members of the Council assembled together. And there were present about a hundred and sixty; and whereas there were many who were accused among them, and their accusers were crying out against them, Acacius, and Patrophilus, and Uranius of Tyre, and Eudoxius, who usurped the Church of Antioch, and Leontius⁸, and Theodotus⁹, and Evagrius, and

¹347.

²The whole passage is either much expanded by Athan., or much condensed by Hilary.

³Auxentius, omitted in Hilary's copy. A few words are wanting in the Latin in the commencement of one of the sentences which follow. [See above, note 3.]

⁴The Greek here mistranslates 'credulitatem' as though it were 'crudelitatem.' The original sense is the heathen are kept back from believing.

⁵This Decree is also preserved in Hilary, who has besides preserved the 'Catholic Definition' of the Council, in which it professes its adherence to the Creed of Nicæa, and, in opposition to the Sirmian Confession which the Arians had proposed, acknowledges in particular both the word and the meaning of 'substance:' 'substantiæ nomen et rem, a multis sanctis Scripturis insinuatam mentibus nostris, obtinere debere sui firmitatem.' *Fragm.* vii. 3. [The decree is now re-translated from the Greek.]

⁶[On the subsequent events at Ariminum, see Prolegg. *ubi supra*.]

⁷i.e. Sep. 14, 359 (Egyptian leap-year.) Gorpizæus was the first month of the Syro-Macedonic year among the Greeks, dating according to the era of the Seleucidæ. The original transactions at Ariminum had at this time been finished as much as two months, and its deputies were waiting for Constantius at Constantinople.

⁸[Of Tripolis, D.C.B. iii. 688 (3).]

⁹['Theodosius' *infr.*]

Theodulus, and George who has been driven from the whole world¹, adopt an unprincipled course. Fearing the proofs which their accusers had to shew against them, they coalesced with the rest of the Arian party (who were mercenaries in the cause of irreligion for this purpose, and were ordained by Secundus, who had been deposed by the great Council), the Libyan Stephen, and Seras, and Polydeuces, who were under accusation upon various charges, next Pancratius, and one Ptolemy a Meletian². And they made a pretence³ of entering upon the question of faith, but it was clear they were doing so from fear of their accusers; and they took the part of the heresy, till at length they were divided among themselves. For, whereas those with Acacius and his fellows lay under suspicion and were very few, the others were the majority; therefore Acacius and his fellows, acting with the

boldness of desperation, altogether denied the Nicene formula, and censured the Council, while the others, who were the majority, accepted the whole proceedings of the Council, except that they complained of the word 'Coessential,' as obscure and so open to suspicion. When then time passed, and the accusers pressed, and the accused put in pleas, and thereby were led on further by their irreligion and blasphemed the Lord, thereupon the majority of Bishops became indignant⁴, and deposed Acacius, Patrophilus, Uranius, Eudoxius, and George the contractor⁵, and others from Asia, Leontius, and Theodosius, Evagrius and Theodulus, and excommunicated Asterius, Eusebius, Augarus, Basilicus, Phœbus, Fidelius, Euty chius, and Magnus. And this they did on their non-appearance, when summoned to defend themselves on charges which numbers preferred against them. And they decreed that so they should remain, until they made their defence and cleared themselves of the offences imputed to them. And after despatching the sentence pronounced against them to the diocese of each, they proceeded to Constantius, the most irreligious⁶ Augustus, to report to him their proceedings, as they had been ordered. And this was the termination of the Council in Seleucia.

13. Who then but must approve of the conscientious conduct of the Bishops at Ariminum? who endured such labour of journey and perils of sea, that by a sacred and canonical resolution they might depose the Arians, and guard inviolate the definitions of the Fathers. For each of them deemed that, if they undid the acts of their predecessors, they were affording a pretext to their successors to undo what they themselves then were enacting⁷. And who but must condemn the fickleness of Eudoxius, Acacius, and their fellows, who sacrifice the honour due to their own fathers to partizanship and patronage of the Ario-maniacs⁸? for what confidence can be placed in their acts, if the acts of their fathers be undone? or how call they them fathers and themselves successors, if they set about impeaching their judgment? and especially what can Acacius say of his own master, Eusebius, who not only gave his subscription in the Nicene Council, but even in a letter⁹ signified to his flock, that that was true faith, which the Council had declared? for, if he explained himself in that letter in his own way¹⁰, yet he did not contradict the Council's terms, but even charged it upon the Arians, that their position that the Son was not before His generation, was not even consistent with His being before Mary. What then will they proceed to teach the people who are under their teaching? that the Fathers erred? and how are they themselves to be trusted by those, whom they teach to disobey their Teachers? and with what eyes too will they look upon the sepulchres of the Fathers whom they now name heretics? And why do they defame the Valentinians, Phrygians, and Manichees, yet give the name of saint to those whom they themselves suspect of making parallel statements? or how can they any longer be Bishops, if they were ordained by persons whom they accuse of heresy¹¹? But if their sentiments were wrong and their writings se

¹There is little to observe of these Acacian Bishops in addition to [the names and sees in Epiph. *Hær.* lxxiii. 26] except that George is the Cappadocian, the notorious intruder into the see of S. Athanasius. [For his expulsion see Fest. *Ind.* xxx, and on the composition of the council, see Gwatkin, note G, p. 190.]

²The Meletian schismatics of Egypt had formed an alliance with the Arians from the first. Cf. *Ep. Æg.* 22. vid. also *Hist. Arian.* 31, 78. After Sardica the Arians attempted a coalition with the Donatists of Africa. Aug. *contr. Cresc.* iii. 38.

³Acacius had written to the Semi-Arian Macedonius of Constantinople in favour of the *κατὰ πάντα ὁμοιον*, and of the Son's being *τῆς αὐτῆς οὐσίας*, and this the Council was aware of. Soz. iv. 22. Acacius made answer that no one ancient or modern was ever judged by his writings. Socr. ii. 40.

⁴They also confirmed the Semi-Arian Confession of the Dedication, 341. of which *infr.* §22. After this the Acacians drew up another Confession, which Athan. has preserved, *infr.* §29. in which they persist in their rejection of all but Scripture terms. This the Semi-Arian majority rejected, and proceeded to depose its authors.

⁵Pork contractor to the troops, *ὑποδέκτην*, *Hist. Arian.* 75. vid. Naz. *Orat.* 21. 16.

⁶[Cf. *supr.* pp. 237, 267.]

⁷*Supr.* §5, note 1.

⁸On the word Ἀρειομανῖται, Gibbon observes, 'The ordinary appellation with which Athanasius and his followers chose to compliment the Arians, was that of Ariomanites,' ch. xxi. note 61. Rather, the name originally was a state title, enjoined by Constantine, vid. Petav. *de Trin.* i. 8 fin. Naz. *Orat.* p. 794. note e. [Petavius states this, but without proof.] Several meanings are implied in this title; the real reason for it was the fanatical fury with which it spread and maintained itself; and hence the strange paronomasia of Constantine, Ἀρεῖς ἄρειε, with an allusion to Hom. *Il.* v. 31. A second reason, or rather sense, of the appellation was that, denying the Word, they have forfeited the gift of reason, e.g. τῶν Ἀρειομανιτῶν τὴν ἀλογίαν. *de Sent. Dion.* init. 24 fin. *Orat.* ii. §32, iii. §63. [The note, which is here much condensed, gives profuse illustrations of this figure of speech.]

⁹Vid. *supr.* pp. 152, 74.

¹⁰ὡς ἠθέλησεν. vid. also *de Decr.* §3. ὡς ἠθέλησαν. *ad Ep. Æg.* 5.

¹¹§5, note 1.

duced the world, then let their memory perish altogether; when, however, you cast out their books, go and cast out their remains too from the cemeteries, so that one and all may know that they are seducers, and that you are parricides.

14. The blessed Apostle approves of the Corinthians because, he says, 'ye remember me in all things, and keep the traditions as I delivered them to you' (1 Cor. xi. 2); but they, as entertaining such views of their predecessors, will have the daring to say just the reverse to their flocks: 'We praise you not for remembering your fathers, but rather we make much of you, when you hold not their traditions.' And let them go on to accuse their own unfortunate birth, and say, 'We are sprung not of religious men but of heretics.' For such language, as I said before, is consistent in those who barter their Fathers' fame and their own salvation for Arianism, and fear not the words of the divine proverb, 'There is a generation that curseth their father' (Prov. xxx. 11; Ex. xxi. 17), and the threat lying in the Law against such. They then, from zeal for the heresy, are of this obstinate temper; you, however, be not troubled at it, nor take their audacity for truth. For they dissent from each other, and, whereas they have revolted from their Fathers, are not of one and the same mind, but float about with various and discordant changes. And, as quarrelling with the Council of Nicæa, they have held many Councils themselves, and have published a faith in each of them, and have stood to none¹, nay, they will never do otherwise, for perversely seeking, they will never find that Wisdom which they hate. I have accordingly subjoined portions both of Arius's writings and of whatever else I could collect, of their publications in different Councils; whereby you will learn to your surprise with what object they stand out against an Ecumenical Council and their own Fathers without blushing.

Part II. HISTORY OF ARIAN OPINIONS.

Arius's own sentiments; his Thalia and Letter to S. Alexander; corrections by Eusebius and others; extracts from the works of Asterius; letter of the Council of Jerusalem; first Creed of Arians at the Dedication of Antioch; second, Lucian's on the same occasion; third, by Theophronius; fourth, sent to Constans in Gaul; fifth, the Macrostick sent into Italy; sixth, at Sirmium; seventh, at the same place; and eighth also, as given above in §8; ninth, at Seleucia; tenth, at Constantinople; eleventh, at Antioch.

15. Arius and those with him thought and professed thus: 'God made the Son out of nothing, and called Him His Son;' 'The Word of God is one of the creatures;' and 'Once He was not;' and 'He is alterable; capable, when it is His Will, of altering.' Accordingly they were expelled from the Church by the blessed Alexander. However, after his expulsion, when he was with Eusebius and his fellows, he drew up his heresy upon paper, and imitating in the Thalia no grave writer, but the Egyptian Sotades, in the dissolute tone of his metre², he writes at great length, for instance as follows:—

Blasphemies of Arius.

God Himself then, in His own nature, is ineffable by all men. Equal or like Himself He alone has none, or one in glory. And Ingenerate we call Him, because of Him who is generate by nature. We praise Him as without beginning because of Him who has a beginning. And adore Him as everlasting, because of Him who in time has come to be. The Unbegun made the Son a beginning of things originated; and advanced Him as a Son to Himself by adoption. He has nothing proper to God in proper subsistence. For He is not equal, no, nor one in essence³ with Him. Wise is God, for He is the teacher of Wisdom⁴. There is full proof that God is invisible to all beings; both to things which are through the Son, and to the Son He is invisible. I will say it expressly, how by the Son is seen the Invisible; by that power by which God sees, and in His own measure, the Son endures to see the Father, as is lawful. Thus there is a Triad, not in equal glories. Not intermingling with each other⁵ are their subsistences. One more glorious than the other in their glories unto immensity. Foreign from the Son in essence is the Father, for He is without beginning. Understand that the Monad was; but the Dyad was not, before it was in existence. It follows at once that, though the Son was not, the Father was God. Hence the Son, not being (for He existed at the will of the Father), is God Only-begotten⁶, and He is alien from either. Wisdom existed as Wisdom by the will of the Wise God.

¹Ad Ep. Æg. 6.

²Cf. Orat. i. §§2–5; de Sent. D. 6; Socr. i. 9. The Arian Philostorgius tells us that 'Arius wrote songs for the sea and for the mill and for the road, and then set them to suitable music,' Hist. ii. 2. It is remarkable that Athanasius should say the Egyptian Sotades, and again in Sent. D. 6. There were two Poets of the name; one a writer of the Middle Comedy, Athen. Deipn. vii. 11; but the other, who is here spoken of, was a native of Maronea in Crete, according to Suidas (in voc.), under the successors of Alexander, Athen. xiv. 4. He wrote in Ionic metre, which was of infamous name from the subjects to which he and others applied it. vid. Suid. ibid. Horace's Ode. 'Miserarum est neque amori, &c.' is a specimen of this metre, and some have called it Sotadic; but Bentley shews in loc. that Sotades wrote in the Ionic a majore. Athenæus implies that all Ionic metres were called Sotadic, or that Sotades wrote in various Ionic metres. The Church adopted the Doric music, and forbade the Ionic and Lydian. The name 'Thalia' commonly belonged to convivial songs; Martial contrasts the 'lasciva Thalia' with 'carmina sanctiora,' Epigr. vii. 17. vid. Thaliarchus, 'the master of the feast,' Horat. Od. i. 9. [The metre of the fragments of the 'Thalia' is obscure, there are no traces of the Ionic foot, but very distinct anapæstic cadences. In fact the lines resemble ill-constructed or very corrupt anapæstic tetrameters catalectic, as in a

comic *Parabasis*. For Sotades, the Greek text here reads corruptly Sosates.]

³This passage ought to have been added *supr.* p. 163, note 8, as containing a more direct denial of the ὁμοούσιον

⁴That is, Wisdom, or the Son, is but the *disciple* of Him who is Wise, and not the *attribute* by which He is Wise, which is what the Sabellians said, *vid. Orat.* iv. §2, and what Arius imputed to the Church.

⁵ἀνεπιμικτοί, that is, he denied the περιχώρησις, *vid. supr. Orat.* iii. 3, &c.

⁶[[John i. 18](#), best mss., and cf. Hort, *Two Diss.* p. 26.

Hence He is conceived in numberless conceptions¹: Spirit, Power, Wisdom, God's glory, Truth, Image, and Word. Understand that He is conceived to be Radiance and Light. One equal to the Son, the Superior is able to beget; but one more excellent, or superior, or greater, He is not able. At God's will the Son is what and whatsoever He is. And when and since He was, from that time He has subsisted from God. He, being a strong God, praises in His degree the Superior. To speak in brief, God is ineffable to His Son. For He is to Himself what He is, that is, unspeakable. So that nothing which is called comprehensible² does the Son know to speak about; for it is impossible for Him to investigate the Father, who is by Himself. For the Son does not know His own essence, For, being Son, He really existed, at the will of the Father. What argument then allows, that He who is from the Father should know His own parent by comprehension? For it is plain that for that which hath a beginning to conceive how the Unbegun is, or to grasp the idea, is not possible.

16. And what they wrote by letter to the blessed Alexander, the Bishop, runs as follows:—

To Our Blessed Pope³ and Bishop, Alexander, the Presbyters and Deacons send health in the Lord.

Our faith from our forefathers, which also we have learned from thee, Blessed Pope, is this:—We acknowledge One God, alone Ingenerate, alone Everlasting, alone Unbegun, alone True, alone having Immortality, alone Wise, alone Good, alone Sovereign; Judge, Governor, and Providence of all, unalterable and unchangeable, just and good, God of Law and Prophets and New Testament; who begat an Only-begotten Son before eternal times, through whom He has made both the ages and the universe; and begat Him, not in semblance, but in truth; and that He made Him subsist at His own will, unalterable and unchangeable; perfect creature of God, but not as one of the creatures; offspring, but not as one of things begotten; nor as Valentinus pronounced that the offspring of the Father was an issue⁴; nor as Manichæus taught that the offspring was a portion of the Father, one in essence⁵; or as Sabellius, dividing the Monad, speaks of a Son-and-Father⁶; nor as Hieracas, of one torch from another, or as a lamp divided into two⁷; nor that He who was before, was afterwards generated or new-created into a Son⁸, as thou too thyself, Blessed Pope, in the midst of the Church and in session hast often condemned; but, as we say, at the will of God, created before times and before ages, and gaining life and being from the Father, who gave subsistence to His glories together with Him. For the Father did not, in giving to Him the inheritance of all things, deprive Himself of what He has ingenerately in Himself; for He is the Fountain of all things. Thus there are Three Subsistences. And God, being the cause of all things, is Unbegun and altogether Sole, but the Son being begotten apart from time by the Father, and being created and founded before ages, was not before His generation, but being begotten apart from time before all things, alone was made to subsist by the Father. For He is not eternal or co-eternal or co-unoriginate with the Father, nor has He His being together with the Father, as some speak of relations⁹, introducing two ingenerate beginnings, but God is before all things as being Monad and Beginning of all. Wherefore also He is before the Son; as we have learned also from thy preaching in the midst of the Church. So far then as from God He has being, and glories, and life, and all things are delivered unto Him, in such sense is God His origin. For He is above Him, as being His God and before Him. But if the terms 'from Him,' and 'from the womb,' and 'I came forth from the Father, and I am come'¹⁰ ([Rom. xi. 36](#); [Ps. cx. 3](#); [John xvi. 28](#)), be understood by some to mean as if a part of Him, one in essence or as an issue, then the Father is according to them compounded and divisible and alterable and material, and, as far as their belief goes, has the circumstances of a body, Who is the Incorporeal God.

This is a part of what Arius and his fellows vomited from their heretical hearts.

17. And before the Nicene Council took place, similar statements were made by Eusebius and his fellows, Narcissus, Patrophilus, Maris, Paulinus, Theodotus, and Athanasius of [A]nazarba¹¹. And Eusebius of Nicomedia

¹ἐπινοίαις, that is, our Lord's titles are but *names, or figures*, not properly belonging to Him, but [cf. Bigg. *B. L.* p. 168 sq.]

²κατὰ κατάληψιν, that is, there is nothing comprehensible in the Father for the Son to know and declare. On the other hand the doctrine of the Anomœans was, that all men could know Almighty God perfectly.

³[The ordinary title of eminent bishops, especially of the bishop of Alexandria.]

⁴

What the Valentinian *προβολή* was is described in Epiph. *Hær.* 31, 13 [but see D.C.B. iv. 1086 *sqq.*] Origen protests against the notion of *προβολή*, *Periarch.* iv. p. 190, and Athanasius *Expos.* §1. The Arian Asterius too considers *προβολή* to introduce the notion of *τεκνογονία*, Euseb. *contr. Marc.* i. 4. p. 20. vid. also Epiph. *Hær.* 72. 7. Yet Eusebius uses the word *προβάλλεσθαι*. *Eccl. Theol.* i. 8. On the other hand Tertullian uses it with a protest against the Valentinian sense. Justin has *προβληθὲν γέννημα*, *Tryph.* 62. And Nazianzen calls the Almighty Father *προβλεῦς* of the Holy Spirit. *Orat.* 29. 2. Arius introduces the word here as an *argumentum ad invidiam*. Hil. *de Trin.* vi. 9.

⁵The Manichees adopting a material notion of the divine substance, considered that it was divisible, and that a portion of it was absorbed by the power of darkness.

⁶*υἰοπατόρα*. The term is ascribed to Sabellius, Ammon. in *Caten. Joan.* i. 1. p. 14: to Sabellius and [invidiously to] Marcellus, Euseb. *Eccl. Theol.* ii. 5: Cf., as to Marcellus, Cyr. Hier. *Catech.* xv. 9. also iv. 8. xi. 16; Epiph. *Hær.* 73. 11 fin.: to Sabellians, Athan. *Expos. Fid.* 2. and 7, and Greg. Nyssen. *contr. Eun.* xii. p. 733: to certain heretics, Cyril. Alex. in *Joann.* p. 243: to Praxeas and Montanus, *Mar. Merc.* p. 128: to Sabellius, Cæsar. *Dial.* i. p. 550: to Noetus, Damasc. *Hær.* 57.

⁷[On Hieracas, see D.C.B. iii. 24; also Epiph. *Hær.* 67; Hil. *Trin.* vi. 12.]

⁸Bull considers that the doctrine of such Fathers is here spoken of as held that our Lord's *συγκατάβασις* to create the world was a *γέννησις*, and certainly such language as that of Hippol. *contr. Noet.* §15. favours the supposition. But one class of [Monarchians] may more probably be intended, who held that the Word became the Son upon His incarnation, such as Marcellus, vid. Euseb. *Eccles. Theol.* i. 1. *contr. Marc.* ii. 3. vid. also *Eccles. Theol.* ii. 9. p. 114 b. *μηδ' ἄλλοτε ἄλλην κ.τ.λ.* Also the Macrostich says, 'We anathematize those who call Him the mere Word of God, not allowing Him to be Christ and Son of God before all ages, but from the time He took on Him our flesh: such are the followers of Marcellus and Photinus, &c.' *infr.* §26. Again, Athanasius, *Orat.* iv. 15, says that, of those who divide the Word from the Son, some called our Lord's manhood the Son, some the two Natures together, and some said 'that the Word Himself became the Son when He was made man.' It makes it more likely that Marcellus is meant, that Asterius seems to have written against him before the Nicene Council, and that Arius in other of his writings borrowed from Asterius. vid. *de Decret.* §8.

⁹Eusebius's letter to Euphraton, which is mentioned just after, expresses this more distinctly—'If they coexist, how shall the Father be Father and the Son Son? or how the One first, the Other second? and the One ingenerate and the other generate?' *Acta Conc.* 7. p. 301. The phrase *τὰ πρὸς τι* Bull well explains to refer to the Catholic truth that the Father or Son being named; the Other is therein implied without naming. *Defens. F. N.* iii. 9. §4. Hence Arius, in his Letter to Eusebius, complains that Alexander says, *ἀεὶ ὁ θεός, ἀεὶ ὁ υἱὸς* 231-ς *ἀμα πατήρ, ἀμα υἱὸς* 231-ς. Theod. *H. E.* i. 4.

¹⁰*ἦκω*, and so Chrys. *Hom.* 3. *Hebr.* init. Epiph. *Hær.* 73. 31, and 36.

¹¹Most of these original Arians were attacked in a work of Marcellus's which Eusebius answers. 'Now he replies to Asterius,' says Eusebius, 'now to the great Eusebius' [of Nicomedia], 'and then he turns upon that man of God, that indeed thrice blessed person Paulinus [of Tyre]. Then he goes to war with Origen....Next he marches out against Narcissus, and pursues the other Eusebius,' [himself]. 'In a word, he counts for nothing all the Ecclesiastical Fathers, being satisfied with no one but himself.' *contr. Marc.* i. 4. [On Maris (who was *not* at Ariminum, and scarcely at Antioch in 363) see D.C.B. s.v. (2). On Theodotus see vol. i. of this series, p. 320, note 37. On Paulinus, *ib.* p. 369.]

wrote over and above to Arius, to this effect, 'Since your sentiments are good, pray that all may adopt them; for it is plain to any one, that what has been made was not before its origination; but what came to be has a beginning of being.' And Eusebius of Cæsarea in Palestine, in a letter to Euphraton the Bishop¹, did not scruple to say plainly that Christ was not true God². And Athanasius of [A]nazarba uncloaked the heresy still further, saying that the Son of God was one of the hundred sheep. For writing to Alexander the Bishop, he had the extreme audacity to say: 'Why complain of Arius and his fellows, for saying, The Son of God is made as a creature out of nothing, and one among others? For all that are made being represented in parable by the hundred sheep, the Son is one of them. If then the hundred are not created and originate, or if there be beings beside that hundred, then may the Son be not a creature nor one among others; but if those hundred are all originate, and there is nothing besides the hundred save God alone, what absurdity do Arius and his fellows utter, when, as comprehending and reckoning Christ in the hundred, they say that He is one among others?' And George who now is in Laodicea, and then was presbyter of Alexandria, and was staying at Antioch, wrote to Alexander the Bishop; 'Do not complain of Arius and his fellows, for saying, "Once the Son of God was not," for Isaiah came to be son of Amos, and, whereas Amos was before Isaiah came to be, Isaiah was not before, but came to be afterwards.' And he wrote to the Arians, 'Why complain of Alexander the Pope, saying, that the Son is from the Father? for you too need not fear to say that the Son was from God.' For if the Apostle wrote ([1 Cor. xi. 12](#)), 'All things are from God,' and it is plain that all things are made of nothing, though the Son too is a creature and one of things made, still He may be said to be from God in that sense in which all things are said to be 'from God.' From him then those who hold with Arius learned to simulate the phrase 'from God,' and to use it indeed, but not in a good meaning. And George himself was deposed by Alexander for certain reasons, and among them for manifest irreligion; for he was himself a presbyter, as has been said before.

18. On the whole then such were their statements, as if they all were in dispute and rivalry with each other, which should make the heresy more irreligious, and display it in a more naked form. And as for their letters I had them not at hand, to dispatch them to you; else I would have sent you copies; but, if the Lord will, this too I will do, when I get possession of them. And one Asterius³ from Cappadocia, a many-headed Sophist, one of the fellows of Eusebius, whom they could not advance into the Clergy, as having done sacrifice in the former persecution in the time of Constantius's grandfather, writes, with the countenance of Eusebius and his fellows, a small treatise, which was on a par with the crime of his sacrifice, yet answered their wishes; for in it, after comparing, or rather preferring, the locust and the caterpillar to Christ, and saying that Wisdom in God was other than Christ, and was the Framer as well of Christ as of the world, he went round the Churches in Syria and elsewhere, with introductions from Eusebius and his fellows, that as he once made trial of denying, so now he might boldly oppose the truth. The bold man intruded himself into forbidden places, and seating himself in the place of Clergy⁴, he used to read publicly this treatise of his, in spite of the general indignation. The treatise is written at great length, but portions of it are as follows:—

For the Blessed Paul said not that he preached Christ, His, that is, God's, 'own Power' or 'Wisdom,' but without the article, 'God's Power and God's Wisdom' ([1 Cor. i. 24](#)), preaching that the own power of God Himself was distinct, which was con-natural and co-existent with Him unoriginately, generative indeed of Christ, creative of the whole world; concerning which he teaches in his Epistle to the Romans, thus, 'The invisible things of Him from the creation of the world are clearly seen, being understood by the things which are made, even His eternal power and divinity' ([Rom. i. 20](#)). For as no one would say that the Deity there mentioned was Christ, but the Father Himself, so, as I think, His eternal power is also not the Only-begotten God ([Joh. i. 18](#)), but the Father who begat Him. And he tells us of another Power and Wisdom of God, namely, that which is manifested through Christ, and made known through the works themselves of His Ministry.

And again:—

Although His eternal Power and Wisdom, which

¹[Of Balaneæ, see *Ap. Fug.* 3; *Hist. Ar.* 5.]

²Quoted, among other passages from Eusebius, in the 7th General Council, [Act. 6](#). p. 409. [Mansi. xiii. 701 D]. 'The Son Himself is God, but not Very God.' [But see Prolegg. *ubi supr.* note 5].

³Asterius has been mentioned above, p. 155, note 2, &c. Philostorgius speaks of him as adopting Semi-Arian terms; and Acacius gives an extract from him containing them, ap. Epiph. *Hær.* 72. 6. He seems to be called many-headed with an allusion to the Hydra, and to his activity in the Arian cause and his fertility in writing. He wrote comments on Scripture. [See Prolegg. ii. §3 (2) a, *sub. fin.*]

⁴None but the clergy might enter the Chancel, i.e. in Service time. Hence Theodosius was made to retire by S. Ambrose. *Theod.* v. 17. The Council of Laodicea, said to be held A.D. 372, forbids any but persons in orders, ἱερατικοί, to enter the Chancel and then communicate. Can. 19. vid. also 44. *Conc. t. i.* pp. 788, 789. It is doubtful what orders the word ἱερατικοί is intended to include. vid. Bingham, *Antiqu.* viii. 6. §7.

truth argues to be Unbegun and Ingenerate, would appear certainly to be one and the same, yet many are those powers which are one by one created by Him, of which Christ is the First-born and Only-begotten. All however equally depend upon their Possessor, and all His powers are rightly called His, who created and uses them; for instance, the Prophet says that the locust, which became a divine punishment of human sin, was called by God Himself, not only a power of God, but a great power ([Joel ii. 25](#)). And the blessed David too in several of the Psalms, invites, not Angels alone, but Powers also to praise God. And while he invites them all to the hymn, he presents before us their multitude, and is not unwilling to call them ministers of God, and teaches them to do His will.

19. These bold words against the Saviour did not content him, but he went further in his blasphemies, as follows:

The Son is one among others; for He is first of things originate, and one among intellectual natures; and as in things visible the sun is one among phenomena, and it shines upon the whole world according to the command of its Maker, so the Son, being one of the intellectual natures, also enlightens and shines upon all that are in the intellectual world.

And again he says, Once He was not, writing thus:—'And before the Son's origination, the Father had pre-existing knowledge how to generate; since a physician too, before he cured, had the science of curing¹.' And he says again: 'The Son was created by God's beneficent earnestness; and the Father made Him by the superabundance of His Power.' And again: 'If the will of God has pervaded all the works in succession, certainly the Son too, being a work, has at His will come to be and been made.' Now though Asterius was the only person to write all this, Eusebius and his fellows felt the like in common with him.

20. These are the doctrines for which they are contending; for these they assail the ancient Council, because its members did not propound the like, but anathematized the Arian heresy instead, which they were so eager to recommend. This was why they put forward, as an advocate of their irreligion, Asterius who sacrificed, a sophist too, that he might not spare to speak against the Lord, or by a show of reason to mislead the simple. And they were ignorant, the shallow men, that they were doing harm to their own cause. For the ill savour of their advocate's idolatrous sacrifice betrayed still more plainly that the heresy is Christ's foe. And now again, the general agitations and troubles which they are exciting, are in consequence of their belief, that by their numerous murders and their monthly Councils, at length they will undo the sentence which has been passed against the Arian heresy². But here too they seem ignorant, or to pretend ignorance, that even before Nicea that heresy was held in detestation, when Artemas³ was laying its foundations, and before him Caiaphas's assembly and that of the Pharisees his contemporaries. And at all times is this gang of Christ's foes detestable, and will not cease to be hateful, the Lord's Name being full of love, and the whole creation bending the knee, and confessing 'that Jesus Christ is Lord, to the glory of God the Father' ([Phil. ii. 11](#)).

21. Yet so it is, they have convened successive Councils against that Ecumenical One, and are not yet tired. After the Nicene, Eusebius and his fellows had been deposed; however, in course of time they intruded themselves without shame upon the Churches, and began to plot against the Bishops who withstood them, and to substitute in the Church men of their own heresy. Thus they thought to hold Councils at their pleasure, as having those who concurred with them, whom they had ordained on purpose for this very object. Accordingly, they assemble at Jerusalem, and there they write thus:—

The Holy Council assembled in Jerusalem⁴ by the grace of God, &c....their orthodox teaching in writing⁵, which we all confessed to be sound and ecclesiastical. And he reasonably recommended that they should be received and united to the Church of God, as you will know yourselves from the transcript of the same Epistle, which we have transmitted to your reverences. We believe that yourselves also, as if recovering the very members of your own body, will experience great joy and gladness, in acknowledging and recovering your own bowels, your own brethren and fathers; since not only the Presbyters, Arius and his fellows, are given back to you, but also the whole Christian people and the entire multitude, which on occasion of the aforesaid men have a long time been in dissension among you. Moreover it were fitting, now that you know for certain what has passed, and that the men have communicated with us and have been received by so great a Holy Council, that you should with all readiness hail this your coalition and peace with your own members, specially since the articles of the faith which they have published preserve indisputable the universally confessed apostolical tradition and teaching.

22. This was the beginning of their Councils, and in it they were speedy in divulging their views, and could not conceal them. For when they said that they had banished all jealousy, and, after the expulsion of Athanasius, Bishop of Alexandria, recommended the reception of Arius and his friends, they shewed that their measures against Athanasius himself then, and before against all the other Bishops who withstood them, had for their object their receiving

¹*Ep. Æg.* 13.

²*Vid. infr.* §32.

³[On Artemas or Artemon and Theodotus, see *Prolegg.* ii. §3 (2) a.]

⁴[See *Apol. Ar.* 84; *Hist. Ar.* 1; *Prolegg.* ii. §5. The first part of the letter will be found *supr.* *Apol. Ar.* p. 144.]

⁵This is supposed to be the same Confession which is preserved by *Socr.* i. 26. and *Soz.* ii. 27. and was presented to Constantine by Arius in 330.

Arius and his fellows, and introducing the heresy into the Church. But although they had approved in this Council all Arius's malignity, and had ordered to receive his party into communion, as they had set the example, yet feeling that even now they were short of their wishes, they assembled a Council at Antioch under colour of the so-called Dedication¹ and, since they were in general and lasting odium for their heresy, they publish different letters, some of this sort, and some of that and what they wrote in one letter was as follows:—

We have not been followers of Arius,—how could Bishops, such as we, follow a Presbyter?—nor did we receive any other faith beside that which has been handed down from the beginning. But, after taking on ourselves to examine and to verify his faith, we admitted him rather than followed him; as you will understand from our present avowals.

For we have been taught from the first, to believe² in one God, the God of the Universe, the Framer and Preserver of all things both intellectual and sensible.

And in One Son of God, Only-begotten, who existed before all ages, and was with the Father who had begotten Him, by whom all things were made, both visible and invisible, who in the last days according to the good pleasure of the Father came down; and has taken flesh of the Virgin, and jointly fulfilled all His Father's will, and suffered and risen again, and ascended into heaven, and

sitteth on the right hand of the Father, and cometh again to judge quick and dead, and remaineth King and God unto all ages.

And we believe also in the Holy Ghost; and if it be necessary to add, we believe concerning the resurrection of the flesh, and the life everlasting.

23. Here follows what they published next at the same Dedication in another Epistle, being dissatisfied with the first, and devising something newer and fuller:

We believe³, conformably to the evangelical and apostolical tradition, in One God, the Father Almighty, the Framer, and Maker, and Provider of the Universe, from whom are all things.

And in One Lord Jesus Christ, His Son, Only-begotten God ([Joh. i. 18](#)), by whom are all things, who was begotten before all ages from the Father, God from God, whole from whole, sole from sole⁴, perfect from perfect, King from King, Lord from Lord, Living Word, Living Wisdom, true Light, Way, Truth, Resurrection, Shepherd, Door, both unalterable and⁵ unchangeable; exact Image⁶ of the Godhead, Essence, Will, Power and Glory of the Father; the first born of every creature, who was in the beginning with God, God the Word, as it is written in the Gospel, 'and the Word was God' ([John i. 1](#)); by whom all things were made, and in whom all things consist; who in the last days descended from above, and was born of a Virgin according to the Scriptures, and was made Man, Mediator⁷ between God and man, and Apostle of our faith, and Prince of life, as He says, 'I came down from heaven, not to do Mine own will, but the will of Him that sent Me' ([John vi. 38](#)); who suffered for us and rose again on the third day, and ascended into heaven, and sat down on the right hand of the Father, and is coming again with glory and power, to judge quick and dead.

And in the Holy Ghost, who is given to those who believe for comfort, and sanctification, and initiation, as also our Lord Jesus Christ enjoined His disciples, saying, 'Go ye, teach all nations, baptizing them in the Name of the Father, and the Son, and the Holy Ghost' ([Matt. xxviii. 19](#)); namely of a Father who is truly Father, and a Son who is truly Son, and of the Holy Ghost who is truly Holy Ghost, the names not being given without meaning or effect, but denoting accurately the peculiar subsistence, rank, and glory of each that is named, so that they are three in subsistence, and in agreement one⁸.

Holding then this faith, and holding it in the presence of God and Christ, from beginning to end, we anathematize every heretical heterodoxy⁹. And if any teaches, beside the sound and right faith of the Scriptures, that time, or season, or age¹⁰, either is or has been before the generation of the Son, be he anathema. Or if any one says, that the Son is a creature as one of the creatures, or an offspring as one of the offsprings, or a work as one of the works, and not the aforesaid articles one after another, as the divine Scriptures have delivered, or if he teaches or preaches beside what we received, be he anathema. For all that has been delivered in the divine Scriptures, whether by Prophets or Apostles, do we truly and reverentially both believe and follow¹¹.

24. And one Theophronius¹², Bishop of Tyana, put forth before them all the following statement of his personal faith. And they subscribed it, accepting the faith of this man:—

God¹³ knows, whom I call as a witness upon my soul, that so I believe:—in God the Father Almighty, the Creator and Maker of the Universe, from whom are all things.

And in His Only-begotten Son, Word, Power, and Wisdom, our Lord Jesus Christ, through whom are all things; who has been begotten from the Father before the ages, perfect God from perfect God¹⁴, and was with

¹[Prolegg. ch. ii. §6 (2).]

²1st Confession or 1st of Antioch, A.D. 341. [See Socr. ii. 10.]

³2nd Confession or 2nd of Antioch, A.D. 341. This formulary is that known as *the* Formulary of the Dedication. It is quoted as such by Socr. ii. 39, 40. Soz. iv. 15. and *infr.* §29. [On its attribution to Lucian, see Prolegg. *ubi supr.*, and Caspari *Alte. u. Neue Q.* p. 42 note.]

⁴Vid. 10th Confession, *infr.* §30.

⁵These strong words and those which follow, whether Lucian's or not, mark the great difference between this confession and the foregoing. The words 'unalterable and unchangeable' are formal anti-Arian symbols, as the *τρέπτὸν* or alterable was one of the most characteristic parts of Arius's creed. vid. *Orat.* i. §35, &c.

⁶On ἀπαράλλακτος εἰκὼν κατ' οὐσίαν, which was synonymous with ὁμοιούσιος, vid. *infr.* §38. *supr.* p. 163, note 9. It was in order to secure the true sense of ἀπαράλλακτον that the Council adopted the word ὁμοούσιον Ἀπαράλλακτον is accordingly used as a familiar word by Athan. *de Decr.* §§20, 24. *Orat.* iii. §36. *contr. Gent.* 41. 46. fin. Philostorgius ascribing it to Asterius,

and Acacius quotes a passage from his writings containing it; cf. S. Alexander τὴν κατὰ πάντα ὁμοιότητα αὐτοῦ ἐκ φύσεως ἀπομαξάμενος, in Theod. *H. E.* i. 4. Χαρακτήρ, [Hebr. i. 3](#) . contains the same idea. Basil. *contr. Eunom.* i. 18.

⁷This statement perhaps is the most Catholic in the Creed; not that the former are not more explicit in themselves, or that in a certain true sense our Lord may not be called a Mediator before He became incarnate, but because the Arians, even Eusebius, like Philo and the Platonists, consider Him as made in the beginning the 'Eternal Priest of the Father,' *Demonst. v. 3. de Laud. C.* 3, 11, 'an intermediate divine power,' §§26, 27, and notes.

⁸On this phrase, which is justified by S. Hilary, *de Syn.* 32, and is protested against in the Sardican Confession, Theod. *H. E.* ii. 6 [see Prolegg. *ubi supr.*]

⁹The whole of these anathemas are [a compromise]. The Council anathematizes 'every heretical heterodoxy;' *not*, as Athanasius observes, *supr.*, §7, the Arian.

¹⁰Our Lord was, as they held, *before time*, but still created.

¹¹This emphatic mention of Scripture is also virtually an Arian evasion, admitting of a silent reference to themselves as interpreters of Scripture.

¹²On this Creed see Prolegg. *ubi supr.*

¹³3rd Confession or 3rd of Antioch, A.D. 341.

¹⁴It need scarcely be said, that 'perfect from perfect' is a symbol on which the Catholics laid stress, Athan. *Orat.* ii. 35. Epiph. *Hær.* 76. p. 945. but it admitted of an evasion. An especial reason for insisting on it in the previous centuries had been the Sabellian doctrine, which considered the title 'Word' when applied to our Lord to be adequately explained by the ordinary sense of the term, as a word spoken by us. In consequence they insisted on His τὸ τέλειον, perfection, which became almost synonymous with His personality. (Thus the Apollinarians, e.g. denied that our Lord was *perfect* man, because His *person* was not human. Athan. *contr. Apoll.* i. 2.) And Athan. condemns the notion of 'the λόγος ἐν τῷ θεῷ ἀτελής, γεννηθεὶς τέλειος, *Orat.* iv. 11. The Arians then, as being the especial opponents of the Sabellians, insisted on nothing so much as our Lord's being a real, living, substantial, Word. vid. Eusebius *passim*. 'The Father,' says Acacius against Marcellus, 'begat the Only-begotten, alone alone, and perfect perfect; for there is nothing imperfect in the Father, wherefore neither is there in the Son, but the Son's perfection is the genuine offspring of His perfection, and superperfection.' *ap. Epiph. Hær.* 72. 7. Τέλειος then was a relative word, varying with the subject matter, vid. *Damasc. F. O.* i. 8. p. 138. and when the Arians said that our Lord was perfect God, they meant, 'perfect, *in that sense in which* He is God'—i.e. as a secondary divinity.—Nay, in one point of view, holding as they did no real condescension or assumption of a really new state, they would use the term of His divine Nature more freely than the Catholics sometimes had. 'Nor was the Word,' says Hippolytus, 'before the flesh and by Himself, perfect Son, though being perfect Word, Only-begotten; nor could the flesh subsist by itself without the Word, because that in the Word it has its consistence: thus then He was manifested One perfect Son of God.' *contr. Noet.* 15.

God in subsistence, and in the last days descended, and was born of the Virgin according to the Scriptures, and was made man, and suffered, and rose again from the dead, and ascended into the heavens, and sat down on the right hand of His Father, and cometh again with glory and power to judge quick and dead, and remaineth for ever:

And in the Holy Ghost, the Paraclete, the Spirit of truth ([Joh. xv. 26](#)), which also God promised by His Prophet to pour out ([Joel ii. 28](#)) upon His servants, and the Lord promised to send to His disciples: which also He sent, as the Acts of the Apostles witness.

But if any one teaches, or holds in his mind, aught beside this faith, be he anathema; or with Marcellus of Ancyra¹, or Sabellius, or Paul of Samosata, be he anathema, both himself and those who communicate with him.

25. Ninety Bishops met at the Dedication under the Consulate of Marcellinus and Probinus, in the 14th of the Indiction², Constantius the most irreligious being present. Having thus conducted matters at Antioch at the Dedication, thinking that their composition was deficient still, and fluctuating moreover in their own opinions, again they draw up afresh another formulary, after a few months, professedly concerning the faith, and despatch Narcissus, Maris, Theodorus, and Mark into Gaul³. And they, as being sent from the Council, deliver the following document to Constans Augustus of blessed memory, and to all who were there:

We believe⁴ in One God, the Father Almighty, Creator and Maker of all things; from whom all fatherhood in heaven and on earth is named. ([Eph. iii. 15](#).)

And in His Only-begotten Son, our Lord Jesus Christ, who before all ages was begotten from the Father, God from God, Light from Light, by whom all things were made in the heavens and on the earth, visible and invisible, being Word, and Wisdom, and Power, and Life, and True Light; who in the last days was made man for us, and was born of the Holy Virgin; who was crucified, and dead, and buried, and rose again from the dead the third day, and was taken up into heaven, and sat down on the right hand

of the Father; and is coming at the consummation of the age, to judge quick and dead, and to render to every one according to his works; whose Kingdom endures indissolubly into the infinite ages⁵; for He shall be seated on the right hand of the Father, not only in this age but in that which is to come.

And in the Holy Ghost, that is, the Paraclete; which, having promised to the Apostles, He sent forth after His ascension into heaven, to teach them and to remind of all things; through whom also shall be sanctified the souls of those who sincerely believe in Him.

¹[See Prolegg.] Marcellus wrote his work against Asterius in 335, the year of the Arian Council of Jerusalem, which at once took cognisance of it, and cited Marcellus to appear before them. The next year a Council held at Constantinople condemned and deposed him.

²A.D. 341.

³[Cf. Prolegg. ii. §6 (3) *init.*]

⁴4th Confession, or 4th of Antioch, A.D. 342. The fourth, fifth, and sixth Confessions are the same, and with them agree the Creed of Philippopolis [A.D. 343, see Gwatkin, *Stud.* p. 119, espec. note 2].

⁵These words, which answer to those [of our present 'Nicene' Creed], are directed against the doctrine of Marcellus [on which see Prolegg. ii. §3 (2) c, 3]. Cf. Eusebius, *de Eccl. Theol.* iii. 8. 17. *cont. Marc.* ii. 4.

463

But those who say, that the Son was from nothing, or from other subsistence and not from God, and, there was time when He was not, the Catholic Church regards as aliens¹.

26. As if dissatisfied with this, they hold their meeting again after three years, and dispatch Eudoxius, Martyrius, and Macedonius of Cilicia², and some others with them, to the parts of Italy, to carry with them a faith written at great length, with numerous additions over and above those which have gone before. They went abroad with these, as if they had devised something new.

We believe³ in one God the Father Almighty, the Creator and Maker of all things, from whom all fatherhood in heaven and on earth is named.

And in His Only-begotten Son our Lord Jesus Christ, who before all ages was begotten from the Father, God from God, Light from Light, by whom all things were made, in heaven and on the earth, visible and invisible, being Word and Wisdom and Power and Life and True Light, who in the last days was made man for us, and was born of the Holy Virgin, crucified and dead and buried, and rose again from the dead the third day, and was taken up into heaven, and sat down on the right hand of the Father, and is coming at the consummation of the age to judge quick and dead, and to render to every one according to his works, whose Kingdom endures unceasingly unto the infinite ages; for He sitteth on the right hand of the Father not only in this age, but also in that which is to come.

And we believe in the Holy Ghost, that is, the Paraclete, which, having promised to the Apostles, He sent forth after the ascension into heaven, to teach them and to remind of all things: through whom also shall be sanctified the souls of those who sincerely believe in Him.

But those who say, (1) that the Son was from nothing, or from other subsistence and not from God; (2) and that there was a time or age when He was not, the Catholic and Holy Church regards as aliens. Likewise those who say, (3) that there are three Gods: (4) or that Christ is not God; (5) or that before the ages He was neither Christ nor Son of God; (6) or that Father and Son, or Holy Ghost, are the same; (7) or that the Son is Ingenerate; or that the Father begat the Son, not by choice or will; the Holy and Catholic Church anathematizes.

(1.) For neither is safe to say that the Son is from nothing, (since this is nowhere spoken of Him in divinely inspired Scripture,) nor again of any other subsistence before existing beside the Father, but from God alone do we define Him genuinely to be generated. For the divine Word teaches that the Ingenerate and Unbegun, the Father of Christ, is One⁴.

(2.) Nor may we, adopting the hazardous position, 'There was once when He was not,' from unscriptural sources, imagine any interval of time before Him, but only the God who has generated Him apart from time; for through Him both times and ages came to be. Yet we must not consider the Son to be co-unbegun and co-ingenerate with the Father; for no one can be properly called Father or Son of one who is co-unbegun and co-ingenerate with Him⁵. But we acknowledge⁶ that the Father who alone is Unbegun and Ingenerate, hath generated inconceivably and incomprehensibly to all: and that the Son hath been generated before ages, and in no wise to be ingenerate Himself like the Father, but to have the Father who generated Him as His beginning; for 'the

Head of Christ is God.' ([1 Cor. xi. 3.](#))

(3.) Nor again, in confessing three realities and three Persons, of the Father and the Son and the Holy Ghost according to the Scriptures, do we therefore make Gods three; since we acknowledge the Self-complete and Ingenerate and Unbegun and Invisible God to be one only⁷, the God and Father ([Joh. xx. 17](#)) of the Only-begotten, who alone hath being from Himself, and alone vouchsafes this to all others bountifully.

(4.) Nor again, in saying that the Father of our Lord Jesus Christ is one only God, the only Ingenerate, do we therefore deny that Christ also is God before ages: as the disciples of Paul of Samosata, who say that after the incarnation He was by advance⁸ made God, from being made by nature a mere man. For we acknowledge, that though He be subordinate to His Father and God, yet, being before ages begotten of God, He is God perfect according to nature and true⁹, and not first man and then God, but first God and then becoming man for us, and never having been deprived of being.

(5.) We abhor besides, and anathematize those who make a pretence of saying that He is but the mere word of God and unexisting, having His being in another,—now as if pronounced, as some speak, now as mental¹⁰,—holding that He was not Christ or Son of God or mediator or image of God before ages; but that He first became Christ and Son of God, when He took our flesh from the Virgin, not quite four hundred years since. For they will have it that then Christ began His Kingdom, and that it will have an end after the consummation of all and the judgment¹¹. Such are the disciples of Marcellus and Scotinus¹² of Galatian Ancyra, who, equally with Jews, negative Christ's existence before ages, and His Godhead, and unending Kingdom, upon pretence of supporting the divine Monarchy. We, on the contrary, regard Him not as simply God's pronounced word or mental, but as Living God and Word, existing in Himself, and Son of God and Christ; being and abiding with His Father before ages, and that not in foreknowledge only¹³, and ministering to Him for the whole framing whether of things visible or invisible. For He it is, to whom the Father said, 'Let Us make man in Our image, after Our likeness¹⁴' ([Gen. i. 26](#)), who also was seen in His own Person¹⁵ by the patriarchs, gave the law, spoke by the prophets, and at last, became man, and manifested His own Father to all men, and reigns to never-ending ages. For Christ has taken no recent dignity, but we have believed Him to be perfect from the first, and like in all things to the Father¹⁶.

(6.) And those who say that the Father and Son and Holy Ghost are the same, and irreligiously take the Three Names of one and the same Reality and Person, we justly proscribe from the Church, because they suppose the illimitable and impassible Father to be limitable withal and passible through His becoming man: for such are they whom Romans call Patripassians, and we Sabellians¹⁷. For we acknowledge that the Father who sent, remained in the peculiar state of His unchangeable Godhead, and that Christ who was sent fulfilled the economy of the Incarnation.

(7.) And at the same time those who irreverently say that the Son has been generated not by choice or will, thus encompassing God with a necessity which excludes choice and purpose, so that He begat the Son unwillingly, we account as most irreligious and alien to the Church; in that they have dared to define such things concerning God, beside the common notions concerning Him, nay, beside the purport of divinely inspired Scripture. For

¹S. Hilary, as we have seen above, p. 78, by implication calls this the Nicene Anathema; but it omits many of the Nicene clauses, and evades our Lord's eternal existence, substituting for 'once He was not,' 'there was *time* when He was not.' It seems to have been considered sufficient for Gaul, as used now, for Italy as in the 5th Confession or Macrostick, and for Africa as in the creed of Philippopolis.

²Little is known of Macedonius who was Bishop of Mopsuestia, or of Martyrius; and too much of Eudoxius. This Long Confession, or Macrostick, which follows, is remarkable; [see *Prolegg*, ch. ii. §6 (3), Gwatkin, p. 125 sq.]

³5th Confession or Macrostick, A.D. 344. [Published by the Council which deposed Stephen and elected Leontius bishop of Antioch.]

⁴It is observable that here and in the next paragraph the only reasons they give against using the only two Arian formulas which they condemn is that they are not found in Scripture. Here, in their explanation of the ἐξ οὐκ ὄντων, or from nothing, they do but deny it with Eusebius's evasion, *supr.* p. 75, note 5.

⁵They argue after the usual Arian manner, that the term 'Son' essentially implies beginning, and excludes the title 'co-unoriginate;' but see *supr.* §16, note 1, and p. 154, note 5.

⁶[The four lines which follow are cited by Lightfoot, *Ign.* p. 91. ed. 2, as from *de Syn.* §3.]

⁷Cf. §28, end.

⁸ἐκ προκοπῆς, *de Decr.* §10, note 10.

⁹These strong words, θεὸν κατὰ φύσιν τέλειον καὶ ἀληθῆ are of a different character from any which have occurred in the Arian Confessions. They can only be explained away by considering them used *in contrast* to the Samosatene doctrine; so that 'perfect

according to nature' and 'true,' will not be directly connected with 'God' so much as opposed to, 'by advance,' 'by adoption,' &c. ¹⁰The use of the words ἐνδιάθετος and προφορικός, *mental* and *pronounced*, to distinguish the two senses of λόγος, *reason* and *word*, came from the school of the Stoics, and is found in Philo, and was under certain limitations allowed in Catholic theology, Damasc. *F. O.* ii. 21. To use either absolutely and to the exclusion of the other would have involved some form of Sabellianism, or Arianism as the case might be; but each might correct the defective sense of either. S. Theophilus speaks of our Lord as at once ἐνδιάθετος and προφορικός. *ad Autol.* ii. 10 and 22, S. Cyril as ἐνδιάθετος, *in Joann.* p. 39. but see also *Thesaur.* p. 47. When the Fathers deny that our Lord is the προφορικός λόγος, they only mean that that title is not, even as far as its philosophical idea went, an adequate representative of Him, a word spoken being insubstantive, *vid. Orat.* ii. 35; Hil. *de Syn.* 46; Cyr. *Catech.* xi. 10; Damas. *Ep.* ii. p. 203; Cyril *in Joann.* p. 31; Iren. *Hær.* ii. 12. n. 5. Marcellus is said by Eusebius to have considered our Lord as first the one and then the other. *Eccl. Theol.* ii. 15.

¹¹This passage seems taken from Eusebius, and partly from Marcellus's own words. S. Cyril speaks of his doctrine in like terms. *Catech.* xv. 27.

¹²i.e. Photinus. [A note illustrating the frequency of similar nicknames is omitted. On Photinus, see Prolegg. ch. ii. §3. *ad fin.*]

¹³Cf. Euseb. *contr. Marc.* i. 2.

¹⁴Cf. §27, notes.

¹⁵αὐτοπροσωπῶς and so Cyril Hier. *Catech.* xv. 14 and 17 (It means, 'not in personation'), and Philo contrasting divine appearances with those of Angels. *Leg. Alleg.* iii. 62. On the other hand, Theophilus on the text, 'The voice of the Lord God walking in the garden,' speaks of the Word, 'assuming the person, πρόσωπον, of the Father,' and 'in the person of God,' *ad Autol.* ii. 22. the word not then having its theological sense.

¹⁶ὁμοιον κατὰ πάντα. Here again we have a strong Semi-Arian or almost Catholic formula introduced by the bye. Of course it admitted of evasion, but in its fulness it included 'essence.' [See above §8, note 1, and *Intro.*]

¹⁷See vol. i. of this series, p. 295, note 1. In the reason which the Confession alleges against that heretical doctrine it is almost implied that the divine nature of the Son suffered on the Cross. They would naturally fall into this notion directly they gave up our Lord's absolute divinity. It would naturally follow that our Lord had no human soul, but that His pre-existent nature stood in the place of it:—also that His Mediatorship was no peculiarity of His Incarnation. *vid. §23, note 2. §27, Anath. 12, note.*

we, knowing that God is absolute and sovereign over Himself, have a religious judgment that He generated the Son voluntarily and freely; yet, as we have a reverent belief in the Son's words concerning Himself (*Prov. viii. 22*), 'The Lord created me a beginning of His ways for His works,' we do not understand Him to have been originated like the creatures or works which through Him came to be. For it is irreligious and alien to the ecclesiastical faith, to compare the Creator with handiworks created by Him, and to think that He has the same manner of origination with the rest. For divine Scripture teaches us really and truly that the Only-begotten Son was generated sole and solely¹. Yet², in saying that the Son is in Himself, and both lives and exists like the Father, we do not on that account separate Him from the Father, imagining place and interval between their union in the way of bodies. For we believe that they are united with each other without mediation or distance³, and that they exist inseparable; all the Father embosoming the Son, and all the Son hanging and adhering to the Father, and alone resting on the Father's breast continually⁴. Believing then in the All-perfect Triad, the most Holy, that is, in the Father, and the Son, and the Holy Ghost, and calling the Father God, and the Son God, yet we confess in them, not two Gods, but one dignity of Godhead, and one exact harmony of dominion, the Father alone being Head over the whole universe wholly, and over the Son Himself, and the Son subordinated to the Father; but, excepting Him, ruling over all things after Him which through Himself have come to be, and granting the grace of the Holy Ghost unsparingly to the saints at the Father's will. For that such is the account of the Divine Monarchy towards Christ, the sacred oracles have delivered to us.

Thus much, in addition to the faith before published in epitome, we have been compelled to draw forth at length, not in any officious display, but to clear away all unjust suspicion concerning our opinions, among those who are ignorant of our affairs: and that all in the West may know, both the audacity of the slanders of the heterodox, and as to the Orientals, their ecclesiastical mind in the Lord, to which the divinely inspired Scriptures bear witness without violence, where men are not perverse.

27. However they did not stand even to this; for again at Sirmium⁵ they met together⁶ against Photinus⁷ and there composed a faith again, not drawn out into such length, not so full in words; but subtracting the greater part and adding in its place, as if they had listened to the suggestions of others, they wrote as follows:—

We believe⁸ in One God, the Father Almighty, the Creator and Maker of all things, 'from whom all fatherhood in heaven and earth is named⁹'

And in His Only-begotten Son, our Lord Jesus the Christ, who before all the ages was begotten from the Father, God from

God, Light from Light, by whom all things were made, in heaven and on the earth, visible and invisible, being Word and Wisdom and True Light and Life, who in the last of days was made man for us, and was born of the Holy Virgin, and crucified and dead and buried, and rose again from the dead the third day, and was taken up into heaven, and sat down on the right hand of the Father, and is coming at the consummation of the age, to judge quick and dead, and to render to every one according to his works; whose Kingdom being unceasing endures unto the infinite ages; for He shall sit on the right hand of the Father, not only in this age, but also in that which is to come.

And in the Holy Ghost, that is, the Paraclete; which, having promised to the Apostles to send forth after His ascension into heaven, to teach and to remind them of all things, He did send; through whom also are sanctified the souls of those who sincerely believe in Him.

(1.) But those who say that the Son was from nothing or from other subsistence¹⁰ and not from God, and that there was time or age when He was not, the Holy and Catholic Church regards as aliens.

(2.) Again we say, Whosoever says that the Father and the Son are two Gods, be he anathema¹¹.

(3.) And whosoever, saying that Christ is God, before ages Son of God, does not confess that He has subserved the Father for the framing of the universe, be he anathema¹².

¹The Confession still insists upon the unscripturalness of the Catholic positions. On the main subject of this paragraph the θελήσει γεννηθῆν, cf. *Orat.* iii. 59, &c. The doctrine of the μονογενῆς has already partially come before us in *de Decr.* §§7–9. pp. 154 sq. Μόνως, not as the creatures. vid. p. 75, note 6.

²The following passage is in its very form an interpolation or appendix, while its doctrine bears distinctive characters of something higher than the old absolute separation between the Father and the Son. [Eusebius of Cæs. had] considered Them as two οὐσίαι, ὅμοιαι like, but not as ὁμοούσιοι; his very explanation of the word τέλειος was ‘independent’ and ‘distinct.’ Language then, such as that in the text, was the nearest assignable approach to the reception of the ὁμοούσιον; [and in fact, to] the doctrine of the περιχώρησις, of which *supr. Orat.* iii.

³*De Decr.* §8.

⁴*De Decr.* §26.

⁵Sirmium [Mitrowitz on the Save] was a city of lower Pannonia, not far from the Danube, and was the great bulwark of the Illyrian provinces of the Empire. There Vetrano assumed the purple; and there Constantius was born. The frontier war caused it to be from time to time the Imperial residence. We hear of Constantius at Sirmium in the summer of 357. Ammian. xvi. 10. He also passed there the ensuing winter. *ibid.* xvii. 12. In October, 358, after the Sarmatian war, he entered Sirmium in triumph, and passed the winter there. xvii. 13 fin. and with a short absence in the spring, remained there till the end of May, 359.

⁶[Cf. Prolegg. ch. ii. §7]. The leading person in this Council was Basil of Ancyra. Basil held a disputation with Photinus. Silvanus too of Tarsus now appears for the first time: while, according to Socrates, Mark of Arethusa drew up the Anathemas; the Confession used was the same as that sent to Constans, of the Council of Philippopolis, and the Macrostich.

⁷S. Hilary treats their creed as a Catholic composition. *de Syn.* 39–63. Philastrius and Vigilantius call the Council a meeting of ‘holy bishops’ and a ‘Catholic Council,’ *de Hæer.* 65. *in Eutychn.* v. init. What gave a character and weight to this Council was, that it met to set right a real evil, and was not a mere pretence with Arian objects.

⁸6th Confession, or 1st Sirmian, A.D. 351.

⁹*Eph.* iii. 15.

¹⁰Vid. p. 77, sqq.

¹¹This Anathema which has occurred in substance in the Macrostich, and again *infr. Anath.* 18 and 23. is a disclaimer of their in fact holding a supreme and a secondary God. In the Macrostich it is disclaimed upon a simple Arian basis. The Semi-Arians were more open to this imputation; Eusebius, as we have seen above, distinctly calling our Lord a second and another God. vid. p. 75, note 7. It will be observed that this Anathema contradicts the one which immediately follows, and the 11th, in which Christ is called God; except, on the one hand the Father and Son are One God, which was the Catholic doctrine, or, on the other, the Son is God in name only, which was the pure Arian or Anomœan.

¹²The language of Catholics and heretics is very much the same on this point of the Son’s ministration, with this essential difference of sense, that Catholic writers mean a ministration internal to the divine substance and an instrument connatural with the Father, and Arius meant an external and created medium of operation. Thus S. Clement calls our Lord ‘the All-harmonious Instrument (ὄργανον) of God.’ *Protrep.* p. 6; Eusebius ‘an animated and living instrument (ὄργανον ἐμψυχον), nay, rather divine and vivific of every substance and nature.’ *Demonstr.* iv. 4. S. Basil, on the other hand, insists that the Arians reduced our Lord to ‘an inanimate instrument,’ ὄργανον ἄψυχον, though they called Him ὑπουργὸν τελειότατον, most perfect minister or underworker.

adv. Eunom. ii. 21. Elsewhere he makes them say, 'the nature of a cause is one, and the nature of an instrument, ὄργάνου, another;...foreign then in nature is the Son from the Father, since such is an instrument from a workman.' *De Sp.* S. n. 6 fin. vid. also n. 4 fin. 19, and 20. And so S. Gregory, 'The Father signifies, the Word accomplishes, not servilely, nor ignorantly, but with knowledge and sovereignty, and to speak more suitably, in a father's way, πατρικῶς. *Orat.* 30. 11. Cf. S. Cyril, *in Joann.* p. 48. Explanations such as these secure for the Catholic writers some freedom in their modes of speaking, e.g. Athan. speaks of the Son, as 'enjoined and ministering,' προσταττόμενος, καὶ ὑπουργῶν, *Orat.* ii. §22. Thus S. Irenæus speaks of the Father being well-pleased and commanding, κελεύοντος, and the Son doing and framing. *Hæc.* iv. 75. S. Basil too, in the same treatise in which are some of the foregoing protests, speaks of 'the Lord ordering,' προστάσσοντα, and the word framing.' *de Sp.* S. n. 38, S. Cyril of Jerusalem, of 'Him who bids, ἐντελλεται, bidding to one who is present with Him,' *Cat.* xi. 16. vid. also ὑπηρετῶν τῆ βουλή, Justin. *Tryph.* 126, and ὑπουργόν, Theoph. *ad Autol.* ii. 10. ἐξυπηρετῶν θελήματι, Clem. *Strom.* vii. p. 832.

(4.) Whosoever presumes to say that the Ingenerate, or a part of Him, was born of Mary, be he anathema.

(5.) Whosoever says that according to foreknowledge¹ the Son is before Mary and not that, generated from the Father before ages, He was with God, and that through Him all things were originated, be he anathema.

(6.) Whosoever shall pretend that the essence of God is dilated or contracted², be he anathema.

(7.) Whosoever shall say that the essence of God being dilated made the Son, or shall name the dilation of His essence Son, be he anathema.

(8.) Whosoever calls the Son of God the mental or pronounced Word³, be he anathema.

(9.) Whosoever says that the Son from Mary is man only, be he anathema.

(10.) Whosoever, speaking of Him who is from Mary God and man, thereby means God the Ingenerate⁴, be he anathema.

(11.) Whosoever shall explain 'I God the First and I the Last, and besides Me there is no God,' ([Is. xlv. 6](#)), which is said for the denial of idols and of gods that are not, to the denial of the Only-begotten, before ages God, as Jews do, be he anathema.

(12.) Whosoever hearing 'The Word was made flesh,' ([John i. 14](#)), shall consider that the Word has changed into flesh, or shall say that He has undergone alteration by taking flesh, be he anathema⁵.

(13.) Whosoever hearing the Only-begotten Son of God to have been crucified, shall say that His Godhead has undergone corruption, or passion. or alteration, or diminution, or destruction, be he anathema.

(14.) Whosoever shall say that 'Let Us make man' ([Gen. i. 26](#)), was not said by the Father to the Son, but by God to Himself, be he anathema⁶.

(15.) Whosoever shall say that Abraham saw, not the Son, but the Ingenerate God or part of Him, be he anathema⁷.

(16.) Whosoever shall say that with Jacob, not the Son as man, but the Ingenerate God or part of Him, has wrestled, be he anathema⁸.

(17.) Whosoever shall explain, 'The Lord rained fire from the Lord' ([Gen. xix. 24](#)), not of the Father and the Son, and says that He rained from Himself, be he anathema. For the Son, being Lord, rained from the Father Who is Lord.

(18.) Whosoever, hearing that the Father is Lord and the Son Lord and the Father and Son Lord, for there is Lord from Lord, says there are two Gods, be he anathema. For we do not place the Son in the Father's Order, but as subordinate to the Father; for He did not descend upon Sodom without the Father's will, nor did He rain from Himself, but from the Lord, that is, the Father authorising it. Nor is He of Himself set down on the right hand, but He hears the Father saying, 'Sit Thou on My right hand' ([Ps. cx. 1](#)).

(19.) Whosoever says that the Father and the Son and the Holy Ghost are one Person, be he anathema.

(20.) Whosoever, speaking of the Holy Ghost as Paraclete, shall mean the Ingenerate God, be he anathema⁹.

(21.) Whosoever shall deny, what the Lord taught us, that the Paraclete is other than the Son, for He hath said, 'And another

Paraclete shall the Father send to you, whom I will ask,' ([John xiv. 16](#)) be he anathema.

(22.) Whosoever shall say that the Holy Ghost is part of the Father or of the Son¹⁰ be he anathema.

(23.) Whosoever shall say that the Father and the Son and the Holy Ghost are three Gods, be he anathema.

(24.) Whosoever shall say that the Son of God at the will of God has come to be, as one of the works, be he anathema.

(25.) Whosoever shall say that the Son has been generated, the Father not wishing it¹¹, be he anathema. For not by compulsion, led by physical necessity, did the Father, as He wished not, generate the Son, but He at once willed, and, after generating Him from Himself apart from time and passion, manifested Him.

(26.) Whosoever shall say that the Son is without beginning and ingenerate, as if speaking of two unbegun and two ingenerate, and making two Gods, be he anathema. For the Son is the Head, namely the beginning of all: and God is the Head, namely the beginning of Christ; for thus to one unbegun beginning of the universe do we religiously refer all things through the Son.

(27.) And in accurate delineation of the idea of Christianity we say this again; Whosoever shall not say that Christ is God, Son of God, as being before ages, and having subserved the Father in the framing of the Universe, but that from the time that He was born of Mary, from thence He was called Christ and Son, and took an origin of being God, be he anathema.

28. Casting aside the whole of this, as if they had discovered something better, they

¹§26, n. 7.

²*Orat.* iv. §13.

³§26, n. 4.

⁴§26 (2) n. (2).

⁵The 12th and 13th Anathemas are intended to meet the charge which is alluded to §26 (6), note 2, that Arianism involved the doctrine that our Lord's divine nature suffered. [But see Gwatkin, p. 147.] Athanasius brings this accusation against them distinctly in his work against Apollinaris. *contr. Apoll.* i. 15. vid. also Ambros. *de Fide*, iii. 31. Salig in his *de Eutychnismo ant. Eutychen* takes notice of none of the passages in the text.

⁶This Anathema is directed against Marcellus, who held the very opinion which it denounces, that the Almighty spake with Himself. Euseb. *Eccles. Theol.* ii. 15. The Jews said that Almighty God spoke to the Angels. Basil. *Hexaem.* fin. Others that the plural was used as authorities on earth use it in way of dignity. Theod. *in Gen.* 19. As to the Catholic Fathers, as is well known, they interpreted the text in the sense here given. See Petav.

⁷This again, in spite of the wording. which is directed against the Catholic doctrine [or Marcellus?] is a Catholic interpretation. vid. [besides Philo *de Somniis.* i. 12.] Justin. *Tryph.* 56. and 126. Iren. *Hær.* iv. 10. n. 1. Tertull. *de carn. Christ.* 6. *adv. Marc.* iii. 9. *adv. Prax.* 16. Novat. *de Trin.* 18. Origen. *in Gen. Hom.* iv. 5. Cyprian. *adv. Jud.* ii. 5. Antioch. Syn. *contr. Paul. apud Routh. Rell.* t. 2. p. 469. Athan. *Orat.* ii. 13. Epiph. *Ancor.* 29 and 39. *Hær.* 71. 5. Chrysost. *in Gen. Hom.* 41. 7. These references are principally from Petavius; also from Dorscheus, who has written an elaborate commentary on this Council, &c. The Catholic doctrine is that the Son has condescended to become visible by means of material appearances. Augustine seems to have been the first who changed the mode of viewing the texts in question, and considered the divine appearance, not God the Son, but a created Angel. Vid. *de Trin.* ii. *passim.* Jansenius considers that he did so from a suggestion of S. Ambrose, that the hitherto received view had been the origo hæresis Arianæ, vid. his *Augustinus, lib. proœm.* c. 12. t. 2. p. 12.

⁸This and the following Canon are Catholic in their main doctrine, and might be illustrated, if necessary, as the foregoing.

⁹It was an expedient of the later Macedonians to deny that the Holy Spirit was God because it was not usual to call Him Ingenerate. They asked the Catholics whether the Holy Spirit was *Ingenerate*, *generate*, or *created*, for into these three they divided all things. vid. Basil *in Sabell. et Ar. Hom.* xxiv. 6. But, as the Arians had first made the alternative only between *Ingenerate* and *created*, and Athan. *de Decr.* §28. shews that *generate* is a third idea really distinct from one and the other, so S. Greg. Naz. adds. *processive*, ἐκπορευτὸν, as an intermediate idea, contrasted with *Ingenerate*, yet distinct from *generate*. *Orat.* xxxi. 8. In other words, *Ingenerate* means, not only *not generate*, but *not from any origin*. vid. August. *de Trin.* xv. 26.

¹⁰*Supra* (16).

¹¹§26 (7).

propound another faith, and write at Sirmium in Latin what is here translated into Greek¹.

Whereas² it seemed good that there should be some discussion concerning faith, all points were carefully investigated and

discussed at Sirmium in the presence of Valens, and Ursacius, and Germinius, and the rest.

It is held for certain that there is one God, the Father Almighty, as also is preached in all the world.

And His One Only-begotten Son, our Lord Jesus Christ, generated from Him before the ages; and that we may not speak of two Gods, since the Lord Himself has said, 'I go to My Father and your Father, and My God and your God' ([John xx. 17](#)). On this account He is God of all, as also the Apostle taught: 'Is He God of the Jews only, is He not also of the Gentiles? yea of the Gentiles also: since there is one God who shall justify the circumcision from faith, and the uncircumcision through faith' ([Rom. iii. 29, 30](#)); and every thing else agrees, and has no ambiguity.

But since many persons are disturbed by questions concerning what is called in Latin 'Substantia,' but in Greek 'Usia,' that is, to make it understood more exactly, as to 'Coessential,' or what is called, 'Like-in-Essence,' there ought to be no mention of any of these at all, nor exposition of them in the Church, for this reason and for this consideration, that in divine Scripture nothing is written about them, and that they are above men's knowledge and above men's understanding; and because no one can declare the Son's generation, as it is written, 'Who shall declare His generation' ([Is. liii. 8](#))? for it is plain that the Father only knows how He generated the Son, and again the Son how He has been generated by the Father. And to none can it be a question that the Father is greater: for no one can doubt that the Father is greater in honour and dignity and Godhead, and in the very name of Father, the Son Himself testifying, 'The Father that sent Me is greater than I' ([John x. 29; xiv. 28](#)). And no one is ignorant, that it is Catholic doctrine, that there are two Persons of Father and Son, and that the Father is greater, and the Son subordinated to the Father together with all things which the Father has subordinated to Him, and that the Father has no beginning, and is invisible, and immortal, and impassible; but that the Son has been generated from the Father, God from God, Light from Light, and that His origin, as aforesaid, no one knows, but the Father only. And that the Son Himself and our Lord and God, took flesh, that is, a body, that is, man, from Mary the Virgin, as the Angel preached beforehand; and as all the Scriptures teach, and especially the Apostle himself, the doctor of the Gentiles, Christ took man of Mary the Virgin, through which He has suffered. And the whole faith is summed up³, and secured in this, that a Trinity should ever be preserved, as we read in the Gospel, 'Go ye and baptize all the nations in the Name of the Father and of the Son and of the Holy Ghost' ([Matt. xxviii. 19](#)). And entire and perfect is the number of the Trinity; but the Paraclete, the Holy Ghost, sent forth through the Son, came according to the promise, that He might teach and sanctify the Apostles and all believers⁴.

29. After drawing up this, and then becoming dissatisfied, they composed the faith which to their shame they paraded with 'the Consulate.' And, as is their wont, condemning this also, they caused Martinian the notary to seize it from the parties who had the copies of it⁵. And having got the Emperor Constantius to put forth an edict against it, they form another dogma afresh, and with the addition of certain expressions, according to their wont, they write thus in Isauria.

We decline⁶ not to bring forward the authentic faith published at the Dedication at Antioch⁷; though certainly our fathers at the time met together for a particular subject under investigation. But since 'Coessential' and 'Like-in-essence,' have troubled many persons in times past and up to this day, and since moreover some are said recently to have devised the Son's 'Unlikeness' to the Father, on their account we reject 'Coessential' and 'Like-in-essence,' as alien to the Scriptures, but 'Unlike' we anathematize, and account all who profess it as aliens from the Church. And we distinctly confess the 'Likeness' of the Son to the Father, according to the Apostle, who says of the Son, 'Who is the Image of the Invisible God' ([Col. i. 15](#)).

And we confess and believe in one God, the Father Almighty, the Maker of heaven and earth, of all things visible and invisible.

And we believe also in our Lord Jesus Christ, His Son, generated from Him impassibly before all the ages, God the Word, God from God, Only-begotten, light, life, truth, wisdom, power, through whom all things were made, in the heavens and on the earth, whether visible or invisible. He, as we believe, at the end of the world, for the abolishment of sin, took flesh of the Holy Virgin, and was made man, and suffered for our sins, and rose again, and was taken up into heaven, and sitteth on the right hand of the Father, and is coming again in glory, to judge quick and dead.

We believe also in the Holy Ghost, which our Saviour and Lord named Paraclete, having promised to send Him to the disciples after His own departure, as He did send; through whom He sanctifieth those in the Church who believe, and are baptized in the Name of Father and Son and Holy Ghost.

But those who preach aught beside this faith the Catholic Church regards as aliens. And that to this faith that is equivalent which was published lately at Sirmium, under sanction of his religiousness the Emperor, is plain to all who read it.

30. Having written thus in Isauria, they

¹[The 'blasphemia' of Potamius, bishop of Lisbon; see *Prolegg.* ch. ii. §8 (2), Hil. *de Syn.* 11; Socr. ii. 30].

²7th Confession, or 2nd Sirmian, A.D. 357.

³κεφάλαιον. vid. *de Decr.* §31. p. 56; *Orat.* i. §34; *Epiph. Hær.* 73. 11.

⁴It will be observed that this Confession; 1. by denying ‘two Gods,’ and declaring that the One God is the God of Christ, implies that our Lord is not God. 2. It says that the word ‘substance,’ and its compounds, ought not to be used as being unscriptural, mysterious, and leading to disturbance; 3. it holds that the Father is greater than the Son ‘in honour, dignity, and godhead;’ 4. that the Son is subordinate to the Father *with* all other things; 5. that it is the Father’s characteristic to be invisible and impassible. They also say that our Lord, *hominem suscepisse per quem compassus est*, a word which Phœbadius condemns in his remarks on this Confession; where, by the way, he uses the word ‘spiritus’ in the sense of Hilary and the Ante-Nicene Fathers, in a connection which at once explains the obscure words of the supposititious Sardican Confession (vid. above, §9, note 3), and turns them into another evidence of this additional heresy involved in Arianism. ‘Impassibilis Deus,’ says Phœbadius, ‘quia Deus *Spiritus*...non ergo passibilis Dei Spiritus, licet in homine suo passus.’ Now the Sardican Confession is thought ignorant, as well as unauthoritative, e.g. by Natalis Alex. *Sæc.* 4. *Diss.* 29, because it imputes to Valens and Ursacius the following belief, which he supposes to be Patripassianism, but which exactly answers to this aspect and representation of Arianism: ὅτι ὁ λόγος καὶ ὅτι τὸ πνεῦμα καὶ ἐσταυρώθη καὶ ἐσφάγη καὶ ἀπέθανεν καὶ ἀνέστη. *Theod. H. E.* ii. 6. p. 844.

⁵Socrates [wrongly] connects this with the ‘blasphemia.’ *Hist.* ii. 30.

⁶9th Confession, at Seleucia A.D. 359.

⁷The Semi-Arian majority in the Council had just before been confirming the Creed of the Dedication; hence this beginning. vid. *supr.* §11. The present creed, as if to propitiate the Semi-Arian majority, adds an anathema upon the Anomœan as well as on the Homoüision and Homœusion.

467

went up to Constantinople¹, and there, as if dissatisfied, they changed it, as is their wont, and with some small additions against using even ‘Subsistence’ of Father, Son, and Holy Ghost, they transmitted it to those at Ariminum, and compelled even those in the said parts to subscribe, and those who contradicted them they got banished by Constantius. And it runs thus:—

We believe² in One God, Father Almighty, from whom are all things;

And in the Only-begotten Son of God, begotten from God before all ages and before every beginning, by whom all things were made, visible and invisible, and begotten as only-begotten, only from the Father only³, God from God, like to the Father that begat Him according to the Scriptures; whose origin no one knows, except the Father alone who begat Him. He as we acknowledge, the Only-begotten Son of God, the Father sending Him, came hither from the heavens, as it is written, for the undoing of sin and death, and was born of the Holy Ghost, of Mary the Virgin according to the flesh, as it is written, and convened with the disciples, and having fulfilled the whole Economy according to the Father’s will, was crucified and dead and buried and descended to the parts below the earth; at whom hades itself shuddered: who also rose from the dead on the third day, and abode with the disciples, and, forty days being fulfilled, was taken up into the heavens, and sitteth on the right hand of the Father, to come in the last day of the resurrection in the Father’s glory, that He may render to every man according to his works.

And in the Holy Ghost, whom the Only-begotten Son of God Himself, Christ, our Lord and God, promised to send to the race of man, as Paraclete, as it is written, ‘the Spirit of truth’ ([Joh. xvi. 13](#)), which He sent unto them when He had ascended into the heavens.

But the name of ‘Essence,’ which was set down by the Fathers in simplicity, and, being unknown by the people, caused offence, because the Scriptures contain it not, it has seemed good to abolish, and for the future to make no mention of it at all; since the divine Scriptures have made no mention of the Essence of Father and Son. For neither ought Subsistence to be named concerning Father, Son, and Holy Ghost. But, we say that the Son is Like the Father, as the divine Scriptures say and teach; and all the heresies, both those which have been afore condemned already, and whatever are of modern date, being contrary to this published statement, be they anathema⁴.

31. However, they did not stand even to this: for coming down from Constantinople to Antioch, they were dissatisfied that they had written at all that the Son was ‘Like the Father, as the Scriptures say;’ and putting their ideas upon paper⁵, they began reverting to their first doctrines, and said that ‘the Son is altogether unlike the Father,’ and that the ‘Son is in no manner like the Father,’ and so much did they change, as to admit those who spoke the Arian doctrine nakedly and to deliver to them the Churches with licence to bring forward the words of blasphemy with impunity⁶. Because then of the extreme shamelessness of their blasphemy they were called by all Anomœans, having also the name of Exucontian⁷, and the heretical Constantius for the patron of their irreligion, who persisting up to the end in irreligion, and on the point of death, thought good to be baptized⁸; not however by religious men, but by Euzoius⁹, who for his Arianism had been deposed, not once, but often, both when he was a deacon, and when he was in the see of Antioch.

32. The forementioned parties then had proceeded thus far, when they were stopped and deposed. But well I know, not even under these circumstances will they stop, as many as have now dissembled,¹⁰ but they will always be making parties against the truth, until they return to themselves and say, 'Let us rise and go to our fathers, and we will say unto them, We anathematize the Arian heresy, and we acknowledge the Nicene Council;' for against this is their quarrel. Who then, with ever so little understanding, will bear them any longer? who, on hearing in every Council some things taken away and others added, but perceives that their mind is shifty and treacherous against Christ? who on seeing them embodying to so great a length both their professions of faith, and their own exculpation, but sees that they are giving sentence against themselves, and studiously writing much which may be likely by their officious display and abundance of words to seduce the simple and

¹These two sections seem to have been inserted by Athan. after his Letter was finished, and contain later occurrences in the history of Ariminum, than were contemplated when he wrote *supr.* §11. vid. note 7 *in loc.* It should be added that at this Council Ulfilas the Apostle of the Goths, who had hitherto followed the Council of Nicæa, conformed, and thus became the means of spreading through his countrymen the Creed of Ariminum.

²10th Confession at Niké and Constantinople, A.D. 359, 360.

³μόνος ἐκ μόνου. This phrase may be considered a symptom of Anomœan influence; μόνος παρά, or ὑπό, μόνον being one special formula adopted by Eunomius, explanatory of μονογενής, in accordance with the original Arian theory, mentioned *de Decr.* §7. *supr.* p. 154, that the Son was the one instrument of creation. Eunomius said that He alone was created by the Father alone; all other things being created by the Father, not alone, but *through* Him whom alone He had first created. vid. Cyril. *Thesaur.* 25. Basil *contr. Eunom.* ii. 21. Acacius ap. Epiph. *Hær.* 72. 7. p. 839.

⁴Here as before, instead of speaking of Arianism, the Confession anathematizes *all* heresies, vid. *supr.* §23, n. 4.

⁵11th Confession at Antioch, A.D. 361. [Socr. ii. 45. The occasion was the installation of Euzoios in place of Meletius.]

⁶Acacius, Eudoxius, and the rest, after ratifying at Constantinople the Creed framed at Niké and subscribed at Ariminum, appear next at Antioch a year and a half later, when they throw off the mask, and, avowing the Anomœan Creed, 'revert,' as S. Athanasius says, 'to their first doctrines,' i.e. those with which Arius started.

⁷From ἐξ οὐκ ὄντων, 'out of nothing,' one of the original Arian positions concerning the Son. Theodoret says that they were also called Hexakionitæ, from the nature of their place of meeting, *Hær.* iv. 3. and Du Cange confirms it so far as to show that there was a place or quarter of Constantinople Hexakionium. [Cf. Soph. *Lex.* s.v.]

⁸This passage shews that Athanasius did not insert these sections till two years after the composition of the work itself; for Constantine died A.D. 361.

⁹Euzoios, now Arian Bishop of Antioch, was excommunicated with Arius in Egypt and at Nicæa, and was restored with him to the Church at the Council of Jerusalem.

¹⁰ὑπεκρίναντο. *Hypocrites* is almost a title of the Arians (with an apparent allusion to [1 Tim. iv. 2.](#) vid. Socr. i. p. 5, *Orat.* i. §8).

hide what they are in point of heresy? But as the heathen, as the Lord said, using vain words in their prayers ([Mat. vi. 7.](#)), are nothing profited; so they too, after all this outpouring, were not able to quench the judgment pronounced against the Arian heresy, but were convicted and deposed instead; and rightly; for which of their formularies is to be accepted by the hearer? or with what confidence shall they be catechists to those who come to them? for if they all have one and the same meaning, what is the need of many? But if need has arisen of so many, it follows that each by itself is deficient, not complete; and they establish this point better than we can, by their innovating on them all and remaking them. And the number of their Councils, and the difference of their statements is a proof that those who were present at them, while at variance with the Nicene, are yet too feeble to harm the Truth.

Part III. ON THE SYMBOLS 'OF THE ESSENCE' AND 'COESSENTIAL.'

We must look at the sense not the wording. The offence excited is at the sense; meaning of the Symbols; the question of their not being in Scripture. Those who hesitate only at 'coessential,' not to be considered Arians. Reasons why 'coessential' is better than 'like-in-essence,' yet the latter may be interpreted in a good sense. Explanation of the rejection of 'coessential' by the Council which condemned the Samosatene; use of the word by Dionysius of Alexandria; parallel variation in the use of Unoriginate; quotation from Ignatius and another; reasons for using 'coessential;' objections to it; examination of the word itself; further documents of the Council of Ariminum.

33. But since they are thus minded both towards each other and towards those who preceded them, proceed we to ascertain from them what absurdity they have seen, or what they complain of in the received phrases, that they have proved 'disobedient to parents' ([Rom. i. 30](#)), and contend against an Ecumenical Council¹? 'The phrases "of the essence" and "coessential," say they, 'do not please us, for they are an offence to some and a trouble to many.' This then is what they allege in their writings; but one

may reasonably answer them thus: If the very words were by themselves a cause of offence to them, it must have followed, not that some only should have been offended, and many troubled, but that we also and all the rest should have been affected by them in the same way; but if on the contrary all men are well content with the words, and they who wrote them were no ordinary persons but men who came together from the whole world, and to these testify in addition the 400 Bishops and more who now met at Ariminum, does not this plainly prove against those who accuse the Council, that the terms are not in fault, but the perverseness of those who misinterpret them? How many men read divine Scripture wrongly, and as thus conceiving it, find fault with the Saints? such were the former Jews, who rejected the Lord, and the present Manichees who blaspheme the Law²; yet are not the Scriptures the cause to them, but their own evil humours. If then ye can shew the terms to be actually unsound, do so and let the proof proceed, and drop the pretence of offence created, lest you come into the condition of the Pharisees of old. For when they pretended offence at the Lord's teaching, He said, 'Every plant, which My heavenly Father hath not planted, shall be rooted up' ([Matt. xv. 13](#)). By which He shewed that not the words of the Father planted by Him were really an offence to them, but that they misinterpreted what was well said, and offended themselves. And in like manner they who at that time blamed the Epistles of the Apostle, impeached, not Paul, but their own deficient learning and distorted minds.

34. For answer, what is much to the purpose, Who are they whom you pretend are offended and troubled at these terms? of those who are religious towards Christ not one; on the contrary they defend and maintain them. But if they are Arians who thus feel, what wonder they should be distressed at words which destroy their heresy? for it is not the terms which offend them, but the proscription of their irreligion which afflicts them. Therefore let us have no more murmuring against the Fathers, nor pretence of this kind; or next³ you will be making complaints of the Lord's Cross, because it is 'to Jews an offence and to Gentiles foolishness,' as said the Apostle⁴ ([1 Cor. i. 23. 24](#)). But as the Cross is not faulty, for to us who believe it is 'Christ the power of God and the wisdom of God,' though Jews rave, so neither are the terms of the Fathers faulty, but profitable to those who honestly read, and subversive of all irreligion, though the Arians so often burst with rage as being condemned by them. Since then the pretence that persons are offended does not hold, tell us yourselves, why is it you are

¹The subject before us, naturally rises out of what has gone before. The Anomœan creed was hopeless; but with the Semi-Arians all that remained was the adjustment of phrases. Accordingly, Athan. goes on to propose such *explanations* as might clear the way for a re-union of Christendom. §47, note.

²Vid. *Orat.* i. 8; iv. 23.

³ὦρα. vid. *Orat.* i. §15; iv. §10; *Serap.* ii. 1. καίρος *de Decr.* §15. init.

⁴The Apostle' is a common title of S. Paul in antiquity. Cf. August. *ad Bonifac.* iii. 3.

not pleased with the phrase 'of the essence' (this must first be enquired about), when you yourselves have written that the Son is generated from the Father? If when you name the Father, or use the word 'God,' you do not signify essence, or understand Him according to essence, who is that He is, but signify something else about Him¹, not to say inferior, then you should not have written that the Son was from the Father, but from what is about Him or in Him²; and so, shrinking from saying that God is truly Father, and making Him compound who is simple, in a material way, you will be authors of a newer blasphemy. And, with such ideas, you must needs consider the Word, and the title 'Son,' not as an essence but as a name³ only, and in consequence hold your own views as far as names only, and be talking, not of what you believe to exist, but of what you think not to exist.

35. But this is more like the crime of the Sadducees, and of those among the Greeks who had the name of Atheists. It follows that you will deny that even creation is the handy-work of God Himself that is; at least, if 'Father' and 'God' do not signify the very essence of Him that is, but something else, which you imagine: which is irreligious, and most shocking even to think of. But if, when we hear it said, 'I am that I am,' and, 'In the beginning God created the heaven and the earth,' and, 'Hear, O Israel, the Lord our God is one Lord,' and, 'Thus saith the Lord Almighty' ([Ex. iii. 14](#); [Gen. i. 1](#); [Deut. vi. 4](#)), we understand nothing else than the very simple, and blessed, and incomprehensible essence itself of Him that is, (for though we be unable to master what He is, yet hearing 'Father,' and 'God,' and 'Almighty,' we understand nothing else to be meant than the very essence of Him that is⁴); and if ye too have said, that the Son is from God, it follows that you have said that He is from the 'essence' of the Father. And since the Scriptures precede you which say, that the Lord is Son of the Father, and the Father Himself precedes them, who says, 'This is My beloved Son' ([Matt. iii. 17](#)), and a son is no other than the offspring from his father, is it not evident that the Fathers have suitably said that the Son is from the Father's essence? considering that it is all one to say rightly 'from God,' and to say 'from the essence.' For all the creatures, though they be said to have come into being from God, yet are not from God as the Son is; for they are not offsprings in their nature, but works. Thus, it is said, 'in the beginning God,' not 'generated,' but 'made the heaven and the earth, and all that is in them' ([Gen. i. 1](#)). And not, 'who generates,' but 'who maketh His angels spirits, and His ministers a flame of fire' ([Ps. civ. 4](#)). And though the Apostle has said, 'One God, from whom all things' ([1 Cor. viii. 6](#)), yet he says not this, as reckoning the Son with other things; but, whereas some of the Greeks consider that the creation was held together by chance, and from the combination of atoms⁵; and spontaneously from elements of similar structure⁶, and has no cause; and others consider

that it came from a cause, but not through the Word; and each heretic has imagined things at his will, and tells his fables about the creation; on this account the Apostle was obliged to introduce 'from God,' that he might thereby certify the Maker, and shew that the universe was framed at His will. And accordingly he straightway proceeds: 'And one Lord Jesus Christ, through whom all things' ([1 Cor. viii. 6](#)), by way of excepting the Son from that 'all' (for what is called God's work, is all done through the Son; and it is not possible that the things framed should have one origin with their Framer), and by way of teaching that the phrase 'of God,' which occurs in the passage, has a different sense in the case of the works, from what it bears when used of the Son; for He is offspring, and they are works: and therefore He, the Son, is the proper offspring of His essence, but they are the handywork of his will.

36. The Council, then, comprehending this⁷, and aware of the different senses of the same word, that none should suppose, that the Son was said to be 'from God' like the creation, wrote with greater explicitness, that the Son was 'from the essence.' For this betokens the true genuineness of the Son towards the Father; whereas, by the simple phrase 'from God,' only the Creator's will in framing is signified. If then they too had this meaning, when they wrote that the Word was 'from the Father,' they had nothing to complain of in the Council; but if they meant 'of God,' in the instance of the Son, as it is used of the creation, then as understanding it of the creation, they should not name the Son, or they will be manifestly mingling blasphemy with religiousness; but either they have to cease reckoning the Lord with the creatures, or at least to refrain from unworthy and unbecoming statements about

¹Cf. *de Decr.* 22, note 1.

²*De Decr.* 24, note 9.

³*Vid. supr. Orat. i.* §15; *de Decr.* §22, note 1.

⁴*De Decr.* 29, note 7.

⁵Democritus, or Epicurus.

⁶Anaxagoras.

⁷*De Decr.* §19.

the Son. For if He is a Son, He is not a creature; but if a creature, then not a Son. Since these are their views, perhaps they will be denying the Holy Laver also, because it is administered into Father and into Son and not into Creator and Creature, as they account it. 'But,' they say, 'all this is not written: and we reject these words as unscriptural.' But this, again, is an unblushing excuse in their mouths. For if they think everything must be rejected which is not written, wherefore, when the Arian party invent such a heap of phrases, not from Scripture¹, 'Out of nothing,' and 'the Son was not before His generation,' and 'Once He was not,' and 'He is alterable,' and 'the Father is ineffable and invisible to the Son,' and 'the Son knows not even His own essence;' and all that Arius has vomited in his light and irreligious Thalia, why do not they speak against these, but rather take their part, and on that account contend with their own Fathers? And, in what Scripture did they on their part find 'Unoriginate,' and 'the term essence,' and 'there are three subsistences,' and 'Christ is not very God,' and 'He is one of the hundred sheep,' and 'God's Wisdom is ingenerate and without beginning, but the created powers are many, of which Christ is one?' Or how, when in the so-called Dedication, Acacius and Eusebius and their fellows used expressions not in Scripture, and said that 'the First-born of the creation' was 'the exact Image of the essence and power and will and glory,' do they complain of the Fathers, for making mention of unscriptural expressions, and especially of essence? For they ought either to complain of themselves, or to find no fault with the Fathers.

37. Now, if certain others made excuses of the expressions of the Council, it might perhaps have been set down, either to ignorance or to caution. There is no question, for instance, about George of Cappadocia², who was expelled from Alexandria; a man, without character in years past, nor a Christian in any respect; but only pretending to the name to suit the times, and thinking 'religion to be a' means of 'gain' ([1 Tim. vi. 5](#)). And therefore there is no reason to complain of his making mistakes about the faith, considering he knows neither what he says, nor whereof he affirms; but, according to the text, 'goeth after all, as a bird' ([1 Tim. i. 7](#); [Prov. vii. 22, 23](#), not LXX.?) But when Acacius, and Eudoxius, and Patrophilus say this, do not they deserve the strongest reprobation? for while they write what is unscriptural themselves, and have accepted many times the term 'essence' as suitable, especially on the ground of the letter³ of Eusebius, they now blame their predecessors for using terms of the same kind. Nay, though they say themselves, that the Son is 'God from God,' and 'Living Word,' 'Exact Image of the Father's essence,' they accuse the Nicene Bishops of saying, that He who was begotten is 'of the essence' of Him who begat Him, and 'Coessential' with Him. But what marvel if they conflict with their predecessors and their own Fathers, when they are inconsistent with themselves, and fall foul of each other? For after publishing, in the so-called Dedication at Antioch, that the Son is exact Image of the Father's essence, and swearing that so they held and anathematizing those who held otherwise, nay, in Isauria, writing down, 'We do not decline the authentic faith published in the Dedication at Antioch⁴,' where the term 'essence' was introduced, as if forgetting all this, shortly after, in the same Isauria, they put into writing the very contrary, saying, We reject the words 'coessential,' and 'like-in-essence,' as

alien to the Scriptures, and abolish the term 'essence,' as not contained therein .

38. Can we then any more account such men Christians? or what sort of faith have they who stand neither to word nor writing, but alter and change every thing according to the times? For if, O Acacius and Eudoxius, you 'do not decline the faith published at the Dedication,' and in it is written that the Son is 'Exact Image of God's essence,' why is it ye write in Isauria, 'we reject the Like in essence?' for if the Son is not like the Father according to essence, how is He 'exact image of the essence?' But if you are dissatisfied at having written 'Exact Image of the essence,' how is it that ye 'anathematize those who say that the Son is Unlike?' for if He be not according to essence like, He is surely unlike: and the Unlike cannot be an Image. And if so, then it does not hold that 'he that hath seen the Son, hath seen the Father' ([John xiv. 9](#)), there being then the greatest possible difference between Them, or rather the One being wholly Unlike the Other. And Unlike cannot possibly be called Like. By what artifice then do you call Unlike like, and consider Like to be unlike, and pretend to say that the Son is the Father's Image? for if the Son be not like the Father in essence, something is wanting to the Image, and it is not a complete Image, nor a perfect radiance⁶ .

¹*De Decr.* 18, note 8.

²[*Prolegg.* ch. ii. §8 (1).]

³*Supr.* p. 73.

⁴*Supr.* §29.

⁵*Supr.* §8.

⁶It must not be supposed from this that he approves [as adequate] the phrase ὁμοιος κατ' οὐσίαν or ὁμοιούσιος, in this Treatise, for *infr.* §53. he rejects it on the ground that when we speak of 'like,' we imply qualities, not essence. Yet he himself frequently uses it, as other Fathers, and *Orat.* i. §26. uses ὁμοιος τῆς οὐσίας.

How then read you, 'In Him dwelleth all the fulness of the Godhead bodily?' and, 'from His fulness all we received' ([Coloss. ii. 9](#); [John i. 16](#))? how is it that you expel the Arian Aetius as an heretic, though ye say the same with him? for he is your companion, O Acacius, and he became Eudoxius's master in this so great irreligion¹; which was the reason why Leontius the Bishop made him deacon, that using the name of the diaconate as sheep's clothing, he might be able with impunity to pour forth the words of blasphemy.

39. What then has persuaded you to contradict each other, and to procure to yourselves so great a disgrace? You cannot give any good account of it; this supposition only remains, that all you do is but outward profession and pretence, to secure the patronage of Constantius and the gain from thence accruing. And ye make nothing of accusing the Fathers, and ye complain outright of the expressions as being unscriptural; and, as it is written, 'opened your legs to every one that passed by' ([Ez. xvi. 25](#)); so as to change as often as they wish, in whose pay and keep you are. Yet, though a man use terms not in Scripture, it makes no difference so that his meaning be religious². But the heretic, though he use scriptural terms, yet, as being equally dangerous and depraved, shall be asked in the words of the Spirit, 'Why dost thou preach My laws, and takest My covenant in thy mouth' ([Ps. l. 16](#))? Thus whereas the devil, though speaking from the Scriptures, is silenced by the Saviour, the blessed Paul, though he speaks from profane writers, 'The Cretans are always liars,' and, 'For we are His offspring,' and, 'Evil communications corrupt good manners,' yet has a religious meaning, as being holy,—is 'doctor of the nations, in faith and verity,' as having 'the mind of Christ' ([Tit. i. 12](#); [Acts xvii. 28](#); [1 Cor. xv. 33](#); [1 Tim. ii. 7](#); [1 Cor. ii. 16](#)), and what he speaks, he utters religiously. What then is there even plausible, in the Arian terms, in which the 'caterpillar' ([Joel ii. 25](#)) and the 'locust' are preferred to the Saviour, and He is reviled with 'Once Thou wast not,' and 'Thou wast created,' and 'Thou art foreign to God in essence,' and, in a word, no irreverence is unused among them? But what did the Fathers omit in the way of reverence? or rather, have they not a lofty view and a Christ-loving religiousness? And yet these, they wrote, 'We reject;' while those others they endure in their insults towards the Lord, and betray to all men, that for no other cause do they resist that great Council but that it condemned the Arian heresy. For it is on this account again that they speak against the term Coessential, about which they also entertain wrong sentiments. For if their faith was right, and they confessed the Father as truly Father, believed the Son to be genuine Son, and by nature true Word and Wisdom of the Father, and as to saying that the Son is 'from God,' if they did not use the words of Him, as of themselves, but understood Him to be the proper offspring of the Father's essence, as the radiance is from light, they would not every one of them have found fault with the Fathers; but would have been confident that the Council wrote suitably; and that this is the right faith concerning our Lord Jesus Christ.

40. 'But,' say they, 'the sense of such expressions is obscure to us;' for this is another of their pretences,—'We reject them³,' say they, 'because we cannot master their meaning.' But if they were true in this profession, instead of saying, 'We reject them,' they should ask instruction from the well informed; else ought they to reject whatever they cannot understand in divine Scripture, and to find fault with the writers. But this were the venture of heretics rather than of us Christians; for what we do not understand in the sacred oracles, instead of rejecting, we seek from persons to whom the Lord has revealed it, and from them we ask for

instruction. But since they thus make a pretence of the obscurity of such expressions, let them at least confess what is annexed to the Creed, and anathematize those who hold that 'the Son is from nothing,' and 'He was not before His generation,' and 'the Word of God is a creature and work,' and 'He is alterable by nature,' and 'from another subsistence;' and in a word let them anathematize the Arian heresy, which has originated such irreligion. Nor let them say any more, 'We reject the terms,' but that 'we do not yet understand them;' by way of having some reason to shew for declining them. But I know well, and am sure, and they know it too, that if they could confess all this and anathematize the Arian heresy, they would no longer deny those terms of the Council. For on this account it was that the Fathers, after declaring that the Son was begotten from the Father's essence, and Co-essential with Him, thereupon added, 'But those who say'—what has just been quoted,

¹[Prolegg. ch. ii. §8 (2) a.]

²Vid. p. 162, note 8. Cf. Greg. Naz. *Orat.* 31. 24. vid. also Hil. *contr. Constant.* 16. August. *Ep.* 238. n. 4–6. Cyril. *Dial.* i. p. 391. Petavius refers to other passages. *de Trin.* v. 5. §6.

³§8.

the symbols of the Arian heresy,—'we anathematize;' I mean, in order to shew that the statements are parallel, and that the terms in the Creed imply the disclaimers subjoined, and that all who confess the terms, will certainly understand the disclaimers. But those who both dissent from the latter and impugn the former, such men are proved on every side to be foes of Christ.

41. Those who deny the Council altogether, are sufficiently exposed by these brief remarks; those, however, who accept everything else that was defined at Nicæa, and doubt only about the Coessential, must not be treated as enemies; nor do we here attack them as Ario-maniacs, nor as opponents of the Fathers, but we discuss the matter with them as brothers with brothers¹, who mean what we mean, and dispute only about the word. For, confessing that the Son is from the essence of the Father, and not from other subsistence, and that He is not a creature nor work, but His genuine and natural offspring, and that He is eternally with the Father as being His Word and Wisdom, they are not far from accepting even the phrase, 'Coessential.' Now such is Basil, who wrote from Ancyra concerning the faith². For only to say 'like according to essence,' is very far from signifying 'of the essence,' by which, rather, as they say themselves, the genuineness of the Son to the Father is signified. Thus tin is only like to silver, a wolf to a dog, and gilt brass to the true metal; but tin is not from silver, nor could a wolf be accounted the offspring of a dog.³ But since they say that He is 'of the essence' and 'Like-in-essence,' what do they signify by these but 'Coessential'⁴? For, while to say only 'Like-in-essence,' does not necessarily convey 'of the essence,' on the contrary, to say 'Coessential,' is to signify the meaning of both terms, 'Like-in-essence,' and 'of the essence.' And accordingly they themselves in controversy with those who say that the Word is a creature, instead of allowing Him to be genuine Son, have taken their proofs against them from human illustrations of son and father⁵, with this exception that God is not as man, nor the generation of the Son as issue of man, but such as may be ascribed to God, and is fit for us to think. Thus they have called the Father the Fount of Wisdom and Life, and the Son the Radiance of the Eternal Light, and the Offspring from the Fountain, as He says, 'I am the Life,' and, 'I Wisdom dwell with Prudence' (*John xiv. 6*; *Prov. viii. 12*). But the Radiance from the Light, and Offspring from Fountain, and Son from Father, how can these be so fitly expressed as by 'Coessential?' And is there any cause of fear, lest, because the offspring from men are coessential, the Son, by being called Coessential, be Himself considered as a human offspring too? perish the thought! not so; but the explanation is easy. For the Son is the Father's Word and Wisdom; whence we learn the impassibility and indivisibility of such a generation from the Father⁶. For not even man's word is part of him, nor proceeds from him according to passion⁷; much less God's Word; whom the Father has declared to be His own Son, lest, on the other hand, if we merely heard of 'Word,' we should suppose Him, such as is the word of man, impersonal; but that, hearing that He is Son, we may acknowledge Him to be living Word and substantive Wisdom.

42. Accordingly, as in saying 'offspring,' we have no human thoughts, and, though we know God to be a Father, we entertain no material ideas concerning Him, but while we listen to these illustrations and terms, we think suitably of God, for He is not as man, so in like manner, when we hear of 'coessential,' we ought to transcend all sense, and, according to the Proverb, 'understand by the understanding what is set before us' (*Prov. xxiii. 1*); so as to know, that not by will, but in truth, is He genuine from the Father, as Life from Fountain, and Radiance from Light. Else⁸ why should we understand 'offspring' and 'son,' in no corporeal way, while we conceive of 'coessential' as after the manner of bodies? especially since these terms are not here used about different subjects, but of whom 'offspring' is predicated, of Him is 'coessential' also.

¹[See Prolegg. ch. ii. §8 (2) c.]

²[Ath. is referring to the Council of Ancyra, 358.]

³So also *de Decr.* §23. p. 40. Pseudo-Ath. *Hyp. Mel. et Euseb.* Hil. *de Syn.* 89. The illustration runs into this position, 'Things that are like, [need] not be the same.' vid. §39. note 5. On the other hand, Athan. himself contends for the ταὐτὸν τῆ ὁμοιώσει, 'the

same in likeness.' *de Decr.* §20.

⁴Vid. Socr. iii. 25. p. 204. a.b. *Una substantia* religiose prædicabitur quæ ex *nativitatis* proprietate et ex naturæ *similitudine* ita indifferens sit, ut una dicatur. Hil. *de Syn.* 67.

⁵Here at last Athan. alludes to the Ancyrene Synodal Letter, vid. Epiph. *Hær.* 73, 5 and 7. about which he has kept a pointed silence above, when tracing the course of the Arian confessions. That is, he treats the Semi-Arians as tenderly as S. Hilary, as soon as they break company with the Arians. The Ancyrene Council of 358 was a protest against the 'blasphemia' or second Sirmian Confession

⁶It is usual with the Fathers to use the two terms 'Son' and 'Word,' to guard and complete the ordinary sense of each other, vid. p. 157, note 6; and p. 167, note 4. The term Son, used by itself, was abused into Arianism; and the term Word into Sabellianism; again the term Son might be accused of introducing material notions, and the term Word of imperfection and transitoriness. Each of them corrected the other. *Orat.* i. §28. iv. §8. Euseb. *contr. Marc.* ii. 4. p. 54. Isid. Pel. *Ep.* iv. 141. So S. Cyril says that we learn 'from His being called Son that He is from Him, τὸ ἐξ αὐτοῦ; from His being called Wisdom and Word, that He is in Him,' τὸ ἐν αὐτῷ. *Thesaur.* iv. p. 31. However, S. Athanasius observes, that properly speaking the one term implies the other, i.e. in its fulness. *Orat.* iii. §3. iv. §24 fin. On the other hand the heretics accused Catholics of inconsistency, or of a union of opposite errors, because they accepted all the Scripture images together. Vigilius of Thapsus, *contr. Eutych.* ii. init. vid. also i. init. and Eulogius, *ap. Phot.* 225, p. 759.

⁷*De Decr.* §10.

⁸Vid. Epiph. *Hær.* 73. 3, &c.

And it is but consistent to attach the same sense to both expressions as applied to the Saviour, and not to interpret 'offspring' in a good sense, and 'coessential' otherwise; since to be consistent, ye who are thus minded and who say that the Son is Word and Wisdom of the Father, should entertain a different view of these terms also, and understand Word in another sense, and Wisdom in yet another. But, as this would be absurd (for the Son is the Father's Word and Wisdom, and the Offspring from the Father is one and proper to His essence), so the sense of 'Offspring' and 'Coessential' is one, and whoso considers the Son an offspring, rightly considers Him also as 'coessential.'

43. This is sufficient to shew that the meaning of the beloved ones¹ is not foreign nor far from the 'Coessential.' But since, as they allege² (for I have not the Epistle in question), the Bishops who condemned the Samosatene³ have said in writing that the Son is not coessential with the Father, and so it comes to pass that they, for caution and honour towards those who have so said, thus feel about that expression, it will be to the purpose cautiously to argue with them this point also. Certainly it is unbecoming to make the one conflict with the others; for all are fathers; nor is it religious to settle, that these have spoken well, and those ill; for all of them fell asleep in Christ. Nor is it right to be disputatious, and to compare the respective numbers of those who met in the Councils, lest the three hundred seem to throw the lesser into the shade; nor to compare the dates, lest those who preceded seem to eclipse those that came after. For all, I say, are fathers; and yet not even the three hundred laid down nothing new, nor was it in any self-confidence that they became champions of words not in Scripture, but they fell back upon fathers, as did the others, and used their words. For there have been two of the name of Dionysius, much older than the seventy who deposed the Samosatene, of whom one was of Rome, and the other of Alexandria. But a charge had been laid by some persons against the Bishop of Alexandria before the Bishop of Rome, as if he had said that the Son was made, and not coessential with the Father. And, the synod at Rome being indignant, the Bishop of Rome expressed their united sentiments in a letter to his namesake. And so the latter, in defence, wrote a book with the title 'of Refutation and Defence;' and thus he writes to the other:

44. And⁴ I wrote in another Letter a refutation of the false charge which they bring against me, that I deny that Christ is coessential with God. For though I say that I have not found or read this term anywhere in holy Scripture, yet my remarks which follow, and which they have not noticed, are not inconsistent with that belief. For I instanced a human production, which is evidently homogeneous, and I observed that undeniably fathers differed from their children, only in not being the same individuals; otherwise there could be neither parents nor children. And my Letter, as I said before, owing to present circumstances, I am unable to produce, or I would have sent you the very words I used, or rather a copy of it all; which, if I have an opportunity, I will do still. But I am sure from recollection, that I adduced many parallels of things kindred with each other, for instance, that a plant grown from seed or from root, was other than that from which it sprang, and yet altogether one in nature with it; and that a stream flowing from a fountain, changed its appearance and its name, for that neither the fountain was called stream, nor the stream fountain, but both existed, and that the fountain was as it were father, but the stream was what was generated from the fountain.

45. Thus the Bishop. If then any one finds fault with those who met at Nicæa, as if they contradicted the decisions of their predecessors, he might reasonably find fault also with the seventy, because they did not keep to the statements of their own predecessors; but such were the Dionysii and the Bishops assembled on that occasion at Rome. But neither these nor those is it pious to blame; for all were charged with the embassy of Christ, and all have given diligence against the heretics, and the one party condemned the Samosatene, while the other condemned the Arian heresy. And rightly have both these and those written, and

suitably to the matter in hand. And as the blessed Apostle, writing to the Romans, said, 'The Law is spiritual, the Law is holy, and the commandment holy and just and good' ([Rom. vii. 14, 12](#)); and soon after, 'What the Law could not do, in that it was weak' ([Rom. 8.3](#)), but wrote to the Hebrews, 'The Law has made no one perfect' ([Heb. vii. 19](#)); and to the Galatians, 'By the Law no one is justified' ([Gal. iii. 11](#)), but to Timothy, 'The Law is good, if a man use it lawfully' ([1 Tim. i. 8](#)); and no one would accuse the Saint of inconsistency and variation in writing, but rather would admire how suitably he wrote to each, to teach the Romans and the others to turn from the letter to the spirit, but to instruct the Hebrews and Galatians to place their hopes, not in the Law, but in the Lord who had given the Law;—so, if the Fathers of the two Councils made different mention of the Coessential, we ought not in any respect to differ from them, but to investigate their meaning, and this will fully

¹§54, note 2.

²Vid. Hilar. *de Syn.* 81 init.; Epiph. *Hær.* 73. 12.

³There were three Councils held against Paul of Samosata, of the dates of 264, 269, and an intermediate year. The third is spoken of in the text, which contrary to the opinion of Pagi, S. Basnage, and Tillemont, Pearson fixes at 265 or 266.

⁴Vid. p. 167, and a different translation, p. 183.

show us the agreement of both the Councils. For they who deposed the Samosatene took Coessential in a bodily sense, because Paul had attempted sophistry and said, 'Unless Christ has of man become God, it follows that He is Coessential with the Father; and if so, of necessity there are three essences, one the previous essence, and the other two from it;' and therefore guarding against this they said with good reason, that Christ was not Coessential¹. For the Son is not related to the Father as he imagined. But the Bishops who anathematized the Arian heresy, understanding Paul's craft, and reflecting that the word 'Coessential' has not this meaning when used of things immaterial², and especially of God, and acknowledging that the Word was not a creature, but an offspring from the essence, and that the Father's essence was the origin and root and fountain of the Son, and that he was of very truth His Father's likeness, and not of different nature, as we are, and separate from the Father, but that, as being from Him, He exists as Son indivisible, as radiance is with respect to Light, and knowing too the illustrations used in Dionysius's case, the 'fountain,' and the defence of 'Coessential' and before this the Saviour's saying, symbolical of unity³, 'I and the Father are one' and 'he that hath seen Me hath seen the Father' ([John x. 30](#); [xiv. 9](#)), on these grounds reasonably asserted on their part, that the Son was Coessential. And as, according to a former remark, no one would blame the Apostle, if he wrote to the Romans about the Law in one way, and to the Hebrews in another; in like manner, neither would the present Bishops find fault with the ancient, having regard to their interpretation, nor again in view of theirs and of the need of their so writing about the Lord, would the ancient censure their successors. Yes surely, each Council has a sufficient reason for its own language; for since the Samosatene held that the Son was not before Mary, but received from her the origin of His being, therefore those who then met deposed him and pronounced him heretic; but concerning the Son's Godhead writing in simplicity, they arrived not at accuracy concerning the Coessential, but, as they understood the word, so spoke they about it. For they directed all their thoughts to destroy the device of the Samosatene, and to shew that the Son was before all things, and that, instead of becoming God from man, He, being God, had put on a servant's form, and being Word, had become flesh, as John says ([Phil. ii. 7](#); [Joh. i. 14](#)). This is how they dealt with the blasphemies of Paul; but when Eusebius, Arius, and their fellows said that though the Son was before time, yet was He made and one of the creatures, and as to the phrase 'from God,' they did not believe it in the sense of His being genuine Son from Father, but maintained it as it is said of the creatures, and as to the oneness⁴ of likeness⁵ between the Son and the Father, did not confess that the Son is like the Father according to essence, or according to nature as a son resembles his father, but because of Their agreement of doctrines and of teaching⁶; nay, when they drew a line and an utter distinction between the Son's essence and the Father, ascribing to Him an origin of being, other than the Father, and degrading Him to the creatures, on this account the Bishops assembled at Nicæa, with a view to the craft of the parties so thinking, and as bringing together the sense from the Scriptures, cleared up the point, by affirming the 'Coessential;' that both the true genuineness of the Son might thereby be known, and that to things originate might be ascribed nothing in common with Him. For the precision of this phrase detects their pretence, whenever they use the phrase 'from God,' and gets rid of all the subtleties with which they seduce the simple. For whereas they contrive to put a sophistical construction on all other words at their will, this phrase only, as detecting their heresy, do they dread; which the Fathers set down as a bulwark⁷ against their irreligious notions one and all.

46. Let then all contention cease, nor

¹This is in fact the objection which Arius urges against the Coessential, *supr.* §16, when he calls it the doctrine of Manichæus and Hieracas, vid. §16, note 11. The same objection is protested against by S. Basil, *contr. Eunom.* i. 19. Hilar. *de Trin.* iv. 4. Yet, while S. Basil agrees with Athan. in his account of the reason of the Council's rejection of the word, S. Hilary on the contrary reports that Paul himself accepted it, i.e. in a Sabellian sense, and therefore the Council rejected it. 'Male homoüsion Samosatenus confessus est, sed numquid melius Aarii negaverunt.' *de Syn.* 86.

²Cf. Soz. iii. 18. The heretical party, starting with the notion in which their heresy in all its shades consisted, that the Son was a distinct being from the Father, concluded that 'like in essence' was the only term which would express the relation of the Son to the Father. Here then the word 'coessential' did just enable the Catholics to join issue with them, as exactly expressing what the Catholics wished to express, viz. that there was no such distinction between Them as made the term 'like' necessary, but that as material parent and offspring are individuals under one common *species*, so the Eternal Father and Son are Persons under one common *individual essence*.

³§49.

⁴τὴν τῆς ὁμοιώσεως ἐνότητα: and so pp. 163, note 9, 165, 166. And Basil. ταυτότητα τῆς φύσεως, *Ep.* 8. 3: [but] ταυτότητα τῆς οὐσίας, Cyril in *Joan.* lib. iii. c. v. p. 302. [cf. ταυτοούσιον, p. 315, note 6.] It is uniformly asserted by the Catholics that the Father's godhead, θεότης, is the Son's; e.g. *infr.* §52; *supr.* p. 329 b, line 8; p. 333, note 5; *Orat.* i. 49 fin. ii. §18. §73. fin. iii. §26; iii. §5 fin. iii. §53; μίαν τὴν θεότητα καὶ τὸ ἴδιον τῆς οὐσίας τοῦ πατρὸς. §56 *supr.* p. 84 fin. vid. §52. note. This is an approach to the doctrine of the *Una Res*, defined in the fourth Lateran Council [in 1215, see Harnack *Dogmg.* iii. 447, note, and on the doctrine of the Greek Fathers, *Prolegg.* ch. ii. §3 (2) b.]

⁵Vid. Epiph. *Hær.* 73. 9 fin.

⁶§23, note 3.

⁷ἐπιτείχισμα; in like manner σύνδεσμον πίστεως. Epiph. *Ancor.* 6; cf. *Hær.* 69. 70; Ambros. *de Fid.* iii. 15.

let us any longer conflict, though the Councils have differently taken the phrase 'Coessential,' for we have already assigned a sufficient defence of them; and to it the following may be added:—We have not derived the word 'Unoriginate' from Scripture, (for no where does Scripture call God Unoriginate,) yet since it has many authorities in its favour, I was curious about the term, and found that it too has different senses¹. Some, for instance, call what is, but is neither generated, nor has any personal cause at all, unoriginate; and others, the uncreate. As then a person, having in view the former of these senses, viz. 'that which has no personal cause,' might say that the Son was not unoriginate, yet would not blame any one whom he perceived to have in view the other meaning, 'not a work or creature but an eternal offspring,' and to affirm accordingly that the Son was unoriginate, (for both speak suitably with a view to their own object); so, even granting that the Fathers have spoken variously concerning the Coessential, let us not dispute about it, but take what they deliver to us in a religious way, when especially their anxiety was directed in behalf of religion.

47. Ignatius, for instance, who was appointed Bishop in Antioch after the Apostles, and became a martyr of Christ, writes concerning the Lord thus: 'There is one physician, fleshly and spiritual, originate and unoriginate²,' God in man, true life in death, both from Mary and from God;' whereas some teachers who followed Ignatius, write in their turn, 'One is the Unoriginate, the Father, and one the genuine Son from Him, true offspring, Word and Wisdom of the Father³.' If therefore we have hostile feelings towards these writers, then have we right to quarrel with the Councils; but if, knowing their faith in Christ, we are persuaded that the blessed Ignatius was right in writing that Christ was originate on account of the flesh (for He became flesh), yet unoriginate, because He is not in the number of things made and originated, but Son from Father; and if we are aware too that those who have said that the Unoriginate is One, meaning the Father, did not mean to lay down that the Word was originated and made, but that the Father has no personal cause, but rather is Himself Father of Wisdom, and in Wisdom has made all things that are originated; why do we not combine all our Fathers in religious belief, those who deposed the Samosatene as well as those who proscribed the Arian heresy, instead of making distinctions between them and refusing to entertain a right opinion of them? I repeat, that those, in view of the sophistical explanation of the Samosatene, wrote, 'He is not coessential⁴;' and these, with an apposite meaning, said that He was. For myself, I have written these brief remarks, from my feeling towards persons who were religious to Christ-ward; but were it possible to come by the Epistle which we are told that the former wrote, I consider we should find further grounds for the aforesaid proceeding of those blessed men. For it is right and meet thus to feel, and to maintain a good conscience toward the Fathers, if we be not spurious children, but have received the traditions from them, and the lessons of religion at their hands.

48. Such then, as we confess and believe, being the sense of the Fathers, proceed we even in their company to examine once more the matter, calmly and with a kindly sympathy, with reference to what has been said before, viz. whether the Bishops collected at Nicæa do not really prove to have thought aright. For if the Word be a work and foreign to the Father's essence, so that He is separated from the Father by the difference of nature, He cannot be one in essence with Him, but rather He is homogeneous by nature with the works, though He surpass them in grace⁵. On the other hand, if we confess that He is not a work but the genuine offspring of the Father's essence, it would follow that He is inseparable from the Father, being connatural, because He is begotten from Him. And being such, good reason He should be called Coessential.

¹[In this passage the difficulties and confusion which surround the terms ἀγέννητος and ἀγέννητος (*supr.* p. 149, &c.) come to a head. The question is (assuming, as proved by Lightfoot, the validity of the distinction of the two in Athan.) which word is to be

read here. The mss. are divided throughout between the two readings, but it is clear (so Lightf. and Zahn on Ign. *Eph.* 7) that one word alone is in view throughout the present passage. That word, then, is pronounced by Lightf., partly on the strength of the quotation from the unnamed teachers (*infr.* note 7), partly on the ground of a reference to §26 (see note 10 there), to be ἀγέννητος. With all deference to so great an authority, I cannot hesitate to pronounce for ἀγέννητος. (1.) The parallelism of the two senses with the third and fourth senses of ἀγέν. *Orat.* i. 30. is almost decisive by itself. (2.) Ath.'s explanation of Ignatius. viz. that Christ is γέννητος *on account of the flesh* (he would have referred γέννητος to His Essence, *Orat.* i. 56, certainly not to the flesh), while as Son and Word He is distinct from γέννητα and ποιήματα, is even more decisive. (3.) His explanation §46, *sub fin.* that the Son is ἀγέννητος because He is ἄϊδιον γέννημα would lose all sense if ἀγέννητος were read. As a matter of fact, ἀγέννητος is the specific, ἀγέννητος the generic term: the former was not applicable to the Eternal Son; the latter was, except in the first of the two senses distinguished in the text; a sense, however, more properly coming under the specific idea of ἀγέννητος. This was the ambiguity which made the similarity of the two words so dangerous a weapon in Arian hands. The above note does not of course affect the true reading of Ign. *Eph.* 7, as to which Lightfoot and Zahn speak with authority: but it seems clear that Athan., however mistakenly, quotes Ign. with the reading ἀγέννητος.]

²Ign. *ad Eph.* [Lightf. *Ign.* p. 90, Zahn *Patr. Apost.* ii. p. 338.]

³Not known, but cf. Clement. *Strom.* vi. 7. p. 769. ἐν μὲν τὸ ἀγέννητον, ὁ παντοκράτωρ θεὸς, ἐν δὲ καὶ τὸ προγεννηθὲν δι' οὗ τὰ πάντα ἐγένετο, καὶ χωρὶς αὐτοῦ ἐγένετο οὐδὲ ἓν.

⁴[On the subject of the rejection of the ὁμοούσιον at this Council of Antioch, see *Prolegg.* ch. ii. §3 (2) b.]

⁵*De Decr.* §1.

Next, if the Son be not such from participation, but is in His essence the Father's Word and Wisdom, and this essence is the offspring of the Father's essence¹, and its likeness as the radiance is of the light, and the Son says, 'I and the Father are One,' and, 'he that hath seen Me, hath seen the Father' ([John x. 30](#); [xiv. 9](#)), how must we understand these words? or how shall we so explain them as to preserve the oneness of the Father and the Son? Now as to its consisting in agreement² of doctrines, and in the Son's not disagreeing with the Father, as the Arians say, such an interpretation is a sorry one; for both the Saints, and still more Angels and Archangels, have such an agreement with God, and there is no disagreement among them. For he who disagreed, the devil, was beheld to fall from the heavens, as the Lord said. Therefore if by reason of agreement the Father and the Son are one, there would be things originated which had this agreement with God, and each of these might say, 'I and the Father are One.' But if this be absurd, and so it truly is, it follows of necessity that we must conceive of Son's and Father's oneness in the way of essence. For things originate, though they have an agreement with their Maker, yet possess it only by influence³, and by participation, and through the mind; the transgression of which forfeits heaven. But the Son, being an offspring from the essence, is one by essence, Himself and the Father that begat Him.

49. This is why He has equality with the Father by titles expressive of unity⁴, and what is said of the Father, is said in Scripture of the Son also, all but His being called Father⁵. For the Son Himself said, 'All things that the Father hath are Mine' ([John xvi. 15](#)); and He says to the Father, 'All Mine are Thine, and Thine are Mine' ([John xvii. 10](#)),—as for instance⁶, the name God; for 'the Word was God;—Almighty, 'Thus saith He that is, and that was, and that is to come, the Almighty' ([John 1.1](#); [Rev. 1.8](#)):—the being Light, 'I am,' He says, 'the Light' ([John viii. 12](#)):—the Operative Cause, 'All things were made by Him,' and, 'whatsoever I see the Father do, I do also' ([John i. 3](#); [v. 19](#)):—the being Everlasting, 'His eternal power and godhead,' and, 'In the beginning was the Word,' and, 'He was the true Light, which lighteth every man that cometh into the world;—the being Lord, for, 'The Lord rained fire and brimstone from the Lord,' and the Father says, 'I am the Lord,' and, 'Thus saith the Lord, the Almighty God;' and of the Son Paul speaks thus, 'One Lord Jesus Christ, through whom all things' ([Rom. i. 20](#); [John i. 1, 9](#); [Gen. xix. 24](#); [Isa. xlv. 5](#); [Am. v. 16](#); [1 Cor. viii. 6](#)). And on the Father Angels wait, and again the Son too is worshipped by them, 'And let all the Angels of God worship Him;' and He is said to be Lord of Angels, for 'the Angels ministered unto Him,' and 'the Son of Man shall send His Angels.' The being honoured as the Father, for 'that they may honour the Son,' He says, 'as they honour the Father;—being equal to God, 'He counted it not a prize to be equal with God' ([Heb. i. 6](#); [Matt. iv. 11](#); [xxiv. 31](#); [John v. 23](#); [Phil. ii. 6](#)):—the being Truth from the True, and Life from the Living, as being truly from the Fountain, even the Father;—the quickening and raising the dead as the Father, for so it is written in the Gospel. And of the Father it is written, 'The Lord thy God is One Lord,' and, 'The God of gods, the Lord, hath spoken, and hath called the earth;' and of the Son, 'The Lord God hath shined upon us,' and, 'The God of gods shall be seen in Sion.' And again of God, Isaiah says, 'Who is a God like unto Thee, taking away iniquities and passing over unrighteousness?' ([Deut. vi. 4](#); [Ps. l. 1](#); [cxviii. 27](#); [lxxxiv. 7, LXX.](#); [Mic. vii. 18](#)). But the Son said to whom He would, 'Thy sins are forgiven thee;' for instance, when, on the Jews murmuring, He manifested the remission by His act, saying to the paralytic, 'Rise, take up thy bed, and go unto thy house.' And of God Paul says, 'To the King eternal;' and again of the Son, David in the Psalm, 'Lift up your gates, O ye rulers, and be ye lift up ye everlasting doors, and the King of glory shall come in.' And Daniel heard it said, 'His Kingdom is an everlasting Kingdom, and His Kingdom shall not be destroyed' ([Matt. ix. 5](#); [Mark ii. 11](#); [1](#)

[Tim. i. 17](#); [Ps. xxiv. 7](#); [Dan. iv. 3](#); [vii. 14](#)). And in a word, all that you find said of the Father, so much will you find said of the Son, all but His being Father, as has been said.

50. If then any think of other beginning, and other Father, considering the equality of these attributes, it is a mad thought. But if, since the Son is from the Father, all that is the Father's is the Son's as in an image and Expression, let it be considered dispassionately, whether an essence foreign from the

¹§51, note.

²§23, note 3, yet vid. Hipp. *contr. Noet.* 7.

³κλινησει vid. Cyril. *contr. Jul.* viii. p. 274. Greg. Nyss. *de Hom. Op.* p. 87.

⁴§45.

⁵By 'the Son being equal to the Father,' is but meant that He is His 'exact image;' it does not imply any distinction of essence. Cf. Hil. *de Syn.* 73. But this implies some exception, for else He would not be like or equal, but the same. *ibid.* 72. Hence He is the Father's image in all things except in being the Father, πλὴν τῆς ἀγεννησίας καὶ τῆς πατρότητος. Damasc. *de Imag.* iii. 18. p. 354. vid. also Basil. *contr. Eun.* ii. 28; Theod. *Inconfus.* p. 91; Basil. *Ep.* 38. 7 fin. [Through missing this point the] Arians asked why the Son was not the beginning of a θεογονία. *Supr.* p. 319 a, note 1. vid. *infr.* note 8.

⁶Vid. *Orat.* iii. §4.

Father's essence admit of such attributes; and whether such a one be other in nature and alien in essence, and not coessential with the Father. For we must take reverent heed, lest transferring what is proper to the Father to what is unlike Him in essence, and expressing the Father's godhead by what is unlike in kind and alien in essence, we introduce another essence foreign to Him, yet capable of the properties of the first essence¹, and lest we be silenced by God Himself, saying, 'My glory I will not give to another,' and be discovered worshipping this alien God, and be accounted such as were the Jews of that day, who said, 'Wherefore dost Thou, being a man, make Thyself God?' referring, to another source the things of the Spirit, and blasphemously saying, 'He casteth out devils through Beelzebub' ([Isa. xlii. 8](#); [John x. 33](#); [Luke xi. 15](#)). But if this is shocking, plainly the Son is not unlike in essence, but coessential with the Father; for if what the Father has is by nature the Son's, and the Son Himself is from the Father, and because of this oneness of godhead and of nature He and the Father are one, and He that hath seen the Son hath seen the Father, reasonably is He called by the Fathers 'Coessential;' for to what is other in essence, it belongs not to possess such prerogatives.

51. And again, if, as we have said before, the Son is not such by participation, but, while all things originated have by participation the grace of God, He is the Father's Wisdom and Word of which all things partake², it follows that He, being the deifying and enlightening power of the Father, in which all things are deified and quickened, is not alien in essence from the Father, but coessential. For by partaking of Him, we partake of the Father; because that the Word is the Father's own. Whence, if He was Himself too from participation, and not from the Father His essential Godhead and Image, He would not deify³, being deified Himself. For it is not possible that He, who merely possesses from participation, should impart of that partaking to others, since what He has is not His own, but the Giver's; and what He has received, is barely the grace sufficient for Himself. However, let us fairly examine the reason why some, as is said, decline the 'Coessential,' whether it does not rather shew that the Son is coessential with the Father. They say then, as you have written, that it is not right to say that the Son is coessential with the Father, because he who speaks of 'coessential' speaks of three, one essence pre-existing, and that those who are generated from it are coessential: and they add, 'If then the Son be coessential with the Father, then an essence must be previously supposed, from which they have been generated; and that the One is not Father and the Other Son, but they are brothers together.'⁴ As to all this, though it be a Greek interpretation, and what comes from them does not bind us⁵, still let us see whether those things which are called coessential and are collateral, as derived from one essence presupposed, are coessential with each other, or with the essence from which they are generated. For if only with each other, then are they other in essence and unlike, when referred to that essence which generated them; for other in essence is opposed to coessential; but if each be coessential with the essence which generated them, it is thereby confessed that what is generated from any thing, is coessential with that which generated it; and there is no need of seeking for three essences, but merely to seek whether it be true that this is from that⁶. For should it happen that there were not two brothers, but that only one had come of that essence, he that was generated would not be called alien in essence, merely because there was no other from the essence than he; but though alone, he must be coessential with him that begat him. For what shall we say about Jephtha's daughter; because she was only-begotten, and 'he had not,' says Scripture, 'other child' ([Jud. xi. 34](#)); and again, concerning the widow's son, whom the Lord raised from the dead, because he too had no brother, but was only-begotten, was on that account neither of these coessential with him that begat? Surely they were, for they were children, and this is a property of children with reference to their parents. And

¹Arianism was in the dilemma of denying Christ's divinity, or introducing a second God. The Arians proper went off on the former side of the alternative, the Semi-Arians on the latter; and Athan., as here addressing the Semi Arians, insists on the greatness of the latter error. This of course was *the* objection which attached to the words ὁμοιούσιον, ἀπαράλλακτος εἰκων, &c., when disjoined from the ὁμοούσιον; and Eusebius's language, *supr.* p. 75, note 7, shews us that it is not an imaginary one.

²*De Decr.* §10. p. 15, note 4.

³ἐθεοποίησε *Orat.*ii. §70. *de Decr.* §14.

⁴*Cf. supr.* p. 314, note 1, *Cyr. Thesaur.* pp. 22, 23.

⁵*Cf.* p. 169, note 4^a [and on οὐσία as a philosophical and theological term, *Prolegg.* ch. ii. §3 (2) b. On the divergence of its theological use from its philosophical sense, see] Anastasius, *Hodeg.* 6. and Theorian, *Legat. ad Arm.* pp. 441, 2. Socr. iii. 25. Damascene, speaking of the Jacobite use of φύσις and ὑπόστασις says, 'Who of holy men ever thus spoke? unless ye introduce to us your S. Aristotle, as a thirteenth Apostle, and prefer the idolater to the divinely inspired.' *cont. Jacob.* 10. p. 399. and so again Leontius, speaking of Philoponus, who from the Monophysite confusion of nature and hypostasis was led into Tritheism. 'He thus argued, taking his start from Aristotelic principles; for Aristotle says that there are of individuals particular substances as well as one common.' *De Sect.* v. fin.

⁶The argument, when drawn out, is virtually this: if, because two subjects are coessential, a third is pre-supposed of which they partake, then, since either of these two is coessential with that of which both partake, a new third must be supposed in which it and the pre-existing substance partake and thus an infinite series of things coessential must be supposed. *Vid. Basil. Ep.* 52. n. 2. [*Cf. Aristot. Frag.* 183, p. 1509 b 23.]

in like manner also, when the Fathers said that the Son of God was from His essence, reasonably have they spoken of Him as coessential. For the like property has the radiance compared with the light. Else it follows that not even the creation came out of nothing. For whereas men beget with passion¹, so again they work upon an existing subject matter, and otherwise cannot make. But if we do not understand creation in a human way², when we attribute it to God, much less seemly is it to understand generation in a human way, or to give a corporeal sense to Coessential; instead of receding from things originate, casting away human images, nay, all things sensible, and ascending³ to the Father⁴, lest we rob the Father of the Son in ignorance, and rank Him among His own creatures.

52. Further, if, in confessing Father and Son, we spoke of two beginnings or two Gods as Marcion and Valentinus⁵, or said that the Son had any other mode of godhead, and was not the Image and Expression of the Father, as being by nature born from Him, then He might be considered unlike; for such essences are altogether unlike each other. But if we acknowledge that the Father's godhead is one and sole, and that of Him the Son is the Word and Wisdom; and, as thus believing, are far from speaking of two Gods, but understand the oneness of the Son with the Father to be, not in likeness of their teaching, but according to essence and in truth, and hence speak not of two Gods but of one God; there being but one Form⁶ of Godhead, as the Light is one and the Radiance; (for this was seen by the Patriarch Jacob, as Scripture says, 'The sun rose upon him when the Form of God passed by,' [Gen. xxxii. 31](#), LXX.); and beholding this, and understanding of whom He was Son and Image, the holy Prophets say, 'The Word of the Lord came to me;' and recognising the Father, who was beheld and revealed in Him, they made bold to say, 'The God of our fathers hath appeared unto me, the God of Abraham, and Isaac, and Jacob' ([Exod. iii. 16](#)); this being so, wherefore scruple we to call Him coessential who is one with the Father, and appears as doth the Father, according to likeness and oneness of godhead? For if, as has been many times said, He has it not to be proper to the Father's essence, nor to resemble, as a Son, we may well scruple: but if this be the illuminating and creative Power, specially proper to the Father, without Whom He neither frames nor is known (for all things consist through Him and in Him); wherefore, perceiving the fact, do we decline to use the phrase conveying it? For what is it to be thus connatural with the Father, but to be one in essence with Him? for God attached not to Him the Son from without⁷, as needing a servant; nor are the works on a level with the Creator, and honoured as He is, or to be thought one with the Father. Or let a man venture to make the distinction, that the sun and the radiance are two lights, or different essences; or to say that the radiance accrued to it over and above, and is not a simple and pure offspring from the sun; such, that sun and radiance are two, but the light one, because the radiance is an offspring from the Sun. But, whereas not more divisible, nay less divisible is the nature⁸ of the Son towards the Father, and the godhead not accruing to the Son, but the Father's godhead being in the Son, so that he that hath seen the Son hath seen the Father in Him; wherefore should not such a one be called Coessential?

53. Even this is sufficient to dissuade you from blaming those who have said that the Son was coessential with the Father, and yet let us examine the very term 'Coessential,' in itself, by way of seeing whether we ought to use it at all, and whether it be a proper term, and is suitable to apply to the Son. For you know yourselves, and no one can dispute it, that Like is not predicated of essence, but of habits, and qualities; for in the case of essences we speak, not of likeness, but of identity. Man, for instance, is said to be like man, not in essence, but according to habit and character; for in essence men are of one nature. And again, man is

not said to be unlike dog, but to be of different nature.

¹*Orat. i. §28.*

²*Vid. de Decr. §11, note 6: also Cyril, Thesaur. iv. p. 29: Basil. contr. Eun. ii. 23: Hil. de Syn. 17.*

³*Naz. Orat. 28. 2.*

⁴S. Basil says in like manner that, though God is Father κυρίως properly, *supr.* p. 156, note 1, 157, note 6, 171, note 5, 319, note 3), yet it comes to the same thing if we were to say that He is τροπικῶς and ἐκ μεταφορᾶς, figuratively, such, *contr. Eun. ii. 24*; γέννησις implies two things,—passion, and relationship, οἰκείωσις φύσεως; accordingly we must take the latter as an indication of the divine sense of the term. Cf. also *supr.* p. 158, note 7, p. 322, *Orat. ii. 32, iii. 18, 67*, and *Basil. contr. Eunom. ii. 17*; *Hil. de Trin. iv. 2. Vid. also Athan. ad Serap. i. 20. and Basil. Ep. 38. n. 5. and what is said of the office of faith in each of these.*

⁵*Supr. p. 167, note 7, and p. 307.*

⁶ἕνους ὄντος εἴδους θεότητος: for the word εἶδος, cf. *Orat. iii. 16* is generally applied to the Son, as in what follows, and is synonymous [?] with hypostasis; but it is remarkable that here it is almost synonymous with οὐσία or φύσις. Indeed in one sense nature, substance, and hypostasis, are all synonymous, i.e. as one and all denoting the Una Res, which is Almighty God. The apparent confusion is useful as reminding us of this great truth; *vid. note 8, infr.*

⁷*De Decr. §31.*

⁸[φύσις is here (as the apodosis of the clause shows) as well as in the next section, used as a somewhat more vague equivalent for οὐσία, not, as Newman contends in an omitted note, for ‘person,’ a use which is scarcely borne out by the (no doubt somewhat fluctuating) senses of φύσις in the passages quoted by him from Alexander (in *Theod. H. E. i. 4*, cf. Origen’s use of οὐσία, *Prolegg. ch. ii. §3 (2) a*) and Cyril *c. Nest. iii. p. 91*. φύσις and οὐσία are nearly equivalent in the manifesto of Basil of Ancyra, whom Ath. has in view here, see *Epiph. Hær. 73. 12–22.*]

479

Accordingly while the former are of one nature and coessential, the latter are different in both. Therefore, in speaking of Like according to essence, we mean like by participation; (for Likeness is a quality, which may attach to essence), and this would be proper to creatures for they, by partaking, are made like to God. For ‘when He shall appear,’ says Scripture, ‘we shall be like Him’ ([1 John iii. 2](#)), like, that is, not in essence but in sonship, which we shall partake from Him. If then ye speak of the Son as being by participation, then indeed call Him Like-in-essence; but thus spoken of, He is not Truth, nor Light at all, nor in nature God. For things which are from participation, are called like, not in reality, but from resemblance to reality; so that they may swerve, or be taken from those who share them. And this, again, is proper to creatures and works. Therefore, if this be out of place, He must be, not by participation, but in nature and truth Son, Light, Wisdom, God; and being by nature, and not by sharing, He would properly be called, not Like-in-essence, but Coessential. But what would not be asserted, even in the case of others (for the Like has been shewn to be inapplicable to essences), is it not folly, not to say violence, to put forward in the case of the Son, instead of the ‘Coessential?’

54. This is why the Nicene Council was correct in writing, what it was becoming to say, that the Son, begotten from the Father’s essence, is coessential with Him. And if we too have been taught the same thing, let us not fight with shadows, especially as knowing, that they who have so defined, have made this confession of faith, not to misrepresent the truth, but as vindicating the truth and religiousness towards Christ, and also as destroying the blasphemies against Him of the Ario-maniacs. For this must be considered and noted carefully, that, in using unlike-in-essence, and other-in-essence, we signify not the true Son, but some one of the creatures, and an introduced and adopted Son, which pleases the heretics; but when we speak uncontroversially of the Coessential, we signify a genuine Son born of the Father; though at this Christ’s enemies often burst with rage¹. What then I have learned myself, and have heard men of judgment say, I have written in few words; but do you, remaining on the foundation of the Apostles, and holding fast the traditions of the Fathers, pray that now at length all strife and rivalry may cease, and the futile questions of the heretics may be condemned, and all logomachy²; and the guilty and murderous heresy of the Arians may disappear, and the truth may shine again in the hearts of all, so that all every where may ‘say the same thing’ ([1 Cor. i. 10](#)), and think the same thing³, and that, no Arian contumelies remaining, it may be said and confessed in every Church, ‘One Lord, one faith, one baptism’ ([Eph. iv. 5](#)), in Christ Jesus our Lord, through whom to the Father be the glory and the strength, unto ages of ages. Amen.

Postscript.

55. After I had written my account of the Councils⁴, I had information that the most irreligious⁵ Constantius had sent Letters to the Bishops remaining in Ariminum; and I have taken pains to get copies of them from true brethren and to send them to you, and also what the Bishops answered; that you may know the irreligious craft of the Emperor, and the firm and unswerving purpose of

the Bishops towards the truth.

Interpretation of the Letter⁶.

Constantius, Victorious and Triumphant, Augustus, to all Bishops who are assembled at Ariminum.

That the divine and adorable Law is our chief care, your excellencies are not ignorant; but as yet we have been unable to receive the twenty Bishops sent by your wisdom, and charged with the legation from you, for we are pressed by a necessary expedition against the Barbarians; and as ye know, it besseems to have the soul clear from every care, when one handles the matters of the Divine Law. Therefore we have ordered the Bishops to await our return at Adrianople; that, when all public affairs are well arranged, then at length we may hear and weigh their suggestions. Let it not then be grievous to your constancy to await their return, that, when they come back with our answer to you, ye may be able to bring matters to a close which so deeply affect the well-being of the Catholic Church.

This was what the Bishops received at the hands of three emissaries.

Reply of the Bishops.

The letter of your humanity we have received, most God-beloved Lord Emperor, which reports that, on account of stress of public affairs, as yet you have been unable to attend to our deputies; and in which you com

¹p. 171, note 6.

²And so ταῖς λογομαχίαις, Basil *de Sp.* S. n. 16. It is used with an allusion to the fight against the Word, as χριστομαχεῖν and θεομαχεῖν. Thus λογομαχεῖν μελετήσαντες, καὶ λοιπὸν πνευματομαχοῦντες, ἔσονται μετ' ὀλίγον νεκροὶ τῇ ἀλογίᾳ 139. *Serap.* iv. 1.

³Cf. Hil. *de Syn.* 77, and appendix, note 3, also *supr.* p. 303, and note. The ὁμοούσιον was not imposed upon Ursacius and Valens, A.D. 347, by Pope Julius; nor in the Council of Aquileia in 381, was it offered by S. Ambrose to Palladius and Secundianus. S. Jerome's account of the apology made by the Fathers of Ariminum is of the same kind. 'We thought,' they said, 'the sense corresponded to the words, nor in the Church of God, where there is simplicity, and a pure confession, did we fear that one thing would be concealed in the heart, another uttered by the lips. We were deceived by our good opinion of the bad.' *ad Lucif.* 19.

⁴§11, note 7.

⁵§12, note 2.

⁶These two Letters are both in Socr. ii. 37. And the latter is in Theod. *H. E.* ii. 15. p. 878. in a different version from the Latin original.

mand us to await their return, until your godliness shall be advised by them of what we have defined conformably to our ancestors. However, we now profess and aver at once by these presents, that we shall not recede from our purpose, as we also instructed our deputies. We ask then that you will with serene countenance command these letters of our mediocrity to be read; but also that you will graciously receive those, with which we charged our deputies. This however your gentleness comprehends as well as we, that great grief and sadness at present prevail, because that, in these your most happy days, so many Churches are without Bishops. And on this account we again request your humanity, most God-beloved Lord Emperor, that, if it please your religiousness, you would command us, before the severe winter weather sets in, to return to our Churches, that so we may be able, unto God Almighty and our Lord and Saviour Christ, His Only-begotten Son, to fulfil together with our flocks our wonted prayers in behalf of your imperial sway, as indeed we have ever performed them, and at this time make them.

ADDITIONAL NOTE.

The 'list of Sirmian confessions' published by Newman as an *Excursus* to the *de Synodis* is omitted here. It will be found printed as 'Appendix iii.' to his *Arians of the Fourth Century*.

The *Excursus* on a Creed ascribed (at the Council of Ephesus, see Hard. *Conc.* i. 1640, Hahn. §83; Routh *Rel.* iii. 367) to the 70 bishops who condemned Paul of Samosata, at Antioch A.D. 269, and containing the formula ὁμοούσιον (against this, *supr.* §§43–47), is also omitted, as bearing only very indirectly on the *de Synodis*. Caspari *Alte und Neue Quellen* (xi), p. 161, has thoroughly investigated the Confession since Newman wrote, and has proved (what Newman half suspected) that the document is of Apollinarian origin. As Caspari was unaware of Newman's discussion, this result comes as the result of two independent investigations pursued on very different lines.]