# Discipleship: Introduction to Systematic Theology and **Apologetics**

The Doctrines of Redemption: The Reformation

The Heights Church October 15, 2017

The Reformation – Setting the Table for October 31, 1517

- Pre-Reformation Roman Catholicism
  - "Church Fathers" preserve Christianity
  - Constantine to Charlemagne (306 800)
  - 11<sup>th</sup> and 12<sup>th</sup> Century theologians
  - 13th Century (*The Wondrous Century*)
  - 14<sup>th</sup> and 15<sup>th</sup> Century
  - 16th century through the Council of Trent

## The Trinity 3 basic errors about the Person of Christ

#### 1. Deity

- 1. **Ebionism:** Denies the deity of Christ. Jesus was a normal human empowered by God.
- 2. Arianism: Denies Christ is eternal and hence is not fully divine.

#### 2. Humanity

- 1. Apollinarianism: Denies the full humanity of Christ. The person of Christ had a human body but not a human mind or spirit. Christ's mind and spirit were from the divine nature of the Son of God
- 2. <u>Docetism:</u> Denies the humanity of Christ. Jesus' body was an illusion.


#### 3. Two Natures

- 1. Nestorianism: Denies the two natures exist in one person i.e. Christ is a human person and a divine person.
- 2. <u>Eutychianism</u>: Denies the distinction of the natures. Christ had one nature. The human nature of Christ was taken up and absorbed into the divine nature creating a 3<sup>rd</sup> New Nature.

## The Trinity 3 basic errors about the Person of Christ

- Council of Nicea 325
- Council of Constantinople 381
- Council of Chalcedon 451
- Regional Church Council at Toledo 589

### The Reformation – Pelagius (360 – 418)


- He was educated in Greek, Latin and theology.
- He was an ascetic, well known in Rome, for his harsh asceticism and powerful, persuasive speech.
- His reputation earned him praise early in his career from Augustine who referred to him as a "saintly man."
- Pelagius denied original sin and predestination.
- Pelagius was declared a heretic by the Council of Carthage (416 and 418) and the Council of Ephesus in 431.
- Pelagius taught that human beings have a natural capacity to reject evil and seek God. Man is basically good and moral and even pagans can enter heaven through their virtuous moral actions.
- Until Charles Finney (1792 1875) no pure Pelagianism
  was taught. Finney taught we are all born in a state of
  moral neutrality, able to choose between good and evil—
  to choose between being good or being sinful.

#### The Reformation – Pelagius (360 – 418)

- Augustine charged Pelagius with denying the following doctrinal "truths:"
- 1. Death came from sin, not man's physical nature.
- 2. Infants must be baptized to be cleansed from original sin.
- 3. Justifying grace covers past sins and helps avoid future sins.
- 4. The grace of Christ imparts strength and will to act out God's commandments.
- 5. No good works can come without God's grace.
- 6. We confess we are sinners because it is true, not from humility.
- 7. The saints ask for forgiveness for their own sins.
- 8. The saints also confess to be sinners because they are.
- 9. Children dying without baptism are excluded from both the kingdom of heaven and eternal life.


- Greatest Theologian between the Apostles and Aquinas.
- Bishop of Hippo 395-430.
- Converted August 386, prompted by a childlike voice he heard telling him to "take up and read."

Romans 13:13-14 Let us walk properly as in the daytime, not in orgies and drunkenness, not in sexual immorality and sensuality, not in quarreling and jealousy. But put on the Lord Jesus Christ, and make no provision for the flesh, to gratify its desires.

- Augustine is credited with helping develop many key doctrines such as: original sin and the Trinity (Nicea and Constantinople).
- He developed a philosophical synthesis of Plato and Christianity - humans were the perfect unity of soul and body though he did not set forth a system for this.

- Long before Descartes famous maxim "I think therefore I am" that established existence, Augustine had said If I err, I am."
- He argued senus divinitatis as Calvin later would that the knowledge of God is innate in the human soul. People's ignorance about God's existence is willful and therefore sinful. For although they knew God, they did not honor him as God or give thanks to him, but they became futile in their thinking, and their foolish hearts were darkened. (Romans 1:21)
- "Mathematics is a source of objective and indubitable truth and like logic independent on sensory data."
- Just as an external source of light is needed for seeing, so an external revelation from God is needed for knowing."

- "I believe in order to understand." All knowledge begins in faith which is prior to reason. For Augustine faith is always reasonable. Believing is seeing! Jesus said to her, "Did I not tell you that if you believed you would see the glory of God?" (John 11:40) Many of the Jews therefore, who had come with Mary and had seen what he did, believed in him, but some of them went to the Pharisees and told them what Jesus had done. (John 11:45 46)
- Augustine said God created ex nihlo. God's work of creation was voluntary and
  purposive but not necessary. It did not violate either the Law of Noncontradiction or Out
  of nothing, nothing comes." When asked what was God doing before he created the
  world he answered, "Creating hell for curious souls."
- Since God is good, everything God created is good including material things BUT he did not create things immutably good so the Fall could occur.
- Evil is a lack, privation or negation of the good.
- He vigorously condemned abortion, and although he disapproved of an abortion during any stage of pregnancy, he made a distinction between early abortions and later ones.
- He was the first theologian to work out the doctrine of amillennialism.

- In his book, *The City of God*, he presents the development of slavery as a product of sin and as contrary to God's divine plan. He wrote that God "did not intend that this rational creature, who was made in his image, should have dominion over anything but the irrational creation not man over man, but man over the beasts."
- Although Augustine did not develop an independent Mariology, his statements on Mary surpass in number and depth those of other early writers. Even before the Council of Ephesus, he defended the Ever-Virgin Mary as the Mother of God, believing her to be "full of grace" (following earlier Latin writers such as Jerome) on account of her sexual integrity and innocence. Likewise, he affirmed that the Virgin Mary "conceived as virgin, gave birth as virgin and stayed virgin forever."
- Augustine taught that sacraments administered outside the Catholic Church, though true sacraments, avail nothing. However, he also stated that baptism, while it does not confer any grace when done outside the Church, does confer grace as soon as one is received into the Catholic Church.

- Augustine is probably best known for his <u>Confessions</u>, which is a personal account of his earlier life, and for <u>The City of God</u>, consisting of 22 books, which he wrote to restore the confidence of his fellow Christians, which was badly shaken by the sack of Rome by the Visigoths in 410.
- Augustine strongly stressed the importance of infant baptism. About the question
  whether baptism is an absolute necessity for salvation, however, Augustine appears to
  have refined his beliefs during his lifetime, causing some confusion among later
  theologians about his position. He said in one of his sermons that only the baptized are
  saved. This belief was shared by many early Christians. However, a passage from his City
  of God, concerning the Apocalypse, may indicate that Augustine did believe in an
  exception for children born to Christian parents.