
3

1

ATHANASIUS (C. 295–373)

LIFE

Alexandria has been called the crossroads of the ancient world.
A cosmopolitan city, it was at the centre of ideas and commerce,
the main centre for trade between the Roman Empire and
Africa and Asia, with access to the Mediterranean and the Nile.
By routing goods via the Nile to Th ebes and then overland by
road to the lower Red Sea, Arab middlemen could be avoided
and direct access to India gained. If the Nile missed its annual
overfl ow, there would be problems for crops. In this respect,
Rome depended on Alexandria. In 355 Athanasius was accused of
delaying shipment of corn to Constantinople, a serious charge in
the terms of the time.

Intellectually, Alexandria was an important centre. Th e Jewish
scholar Philo (c. 20 BC–c. 50 AD), and the Christian theologian
Origen (c. 185–c. 254), were based there. Platonism was prevalent.
Alexandria was the religious capital of Egypt. Th e bishop
appointed all other Egyptian bishops and had absolute authority
over them. Christianity was an urban religion at the time. By 300

Gamechangers.indd 3Gamechangers.indd 3 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

4 GAMECHANGERS

approximately half of the Egyptian population was Christian.
Inland, the threat to Christianity came from native Egyptian
religion not from Hellenism. Th ere was a lingering dispute over
those who lapsed during the Diocletian persecution. Miletus,
a rigourist, had not wanted them to be received back into the
church. Monks in Upper Egypt had withdrawn from church
life. Th e Coptic church was Coptic speaking, in contrast to the
Greek speaking church in the coastal area. It was more simple
and rigourist but at this point not a threat to the unity of the
Egyptian church.

Athanasius was born in around 295 and had a restricted formal
education. His life was packed full of action and intrigue. If it
was made the subject of a movie it would be dismissed as too
far-fetched. He came to the attention of the bishop, was made
a deacon and accompanied bishop Alexander to Nicaea in 325,
where the views of the presbyter Arius were condemned as
heretical. On the death of Alexander, he was elected bishop in 328
in an election contested by the Arians. His episcopal authority
was soon challenged by the large numbers of Melitian clergy.
Melitus, on his own authority, ordained new clergy to replace
those who had lapsed. Arius was still a presence lurking in the
background. A senior clergyman in Alexandria, he had taught
that Christ was not co-eternal with the Father, but was created,
and had a beginning. He was deposed by an Egyptian synod in
323 and by the Council of Nicaea in 325. Melitian groups were
adamant against receiving Arius back and showing any sign of
weakness in that direction. Th e problem for Athanasius was the
language used at Nicaea and currently available was ambiguous,
incapable of expressing adequately how God is one and how he
is three.1

By 332 Arian bishops were being appointed elsewhere. Arius, in
turn, signed a document that persuaded Constantine that he was

1 Alvyn Petterson, Athanasius (London: Geoff rey Chapman, 1995), 9.

Gamechangers.indd 4Gamechangers.indd 4 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

5ATHANASIUS

orthodox, although it avoided the term homoousios, introduced
at Nicaea to assert the Son’s identity of being with the Father,
to which Arius objected. Constantine requested Athanasius to
receive Arius back into communion, but he refused to do so.
Additionally, Nicaea required there to be a gradual reconciliation
with the Melitians but Athanasius had not progressed towards
that. Problems were knocking at the door.

In 334 charges were made against Athanasius. First, it was
alleged that he had raised a tax on linen garments—a right
belonging to the pagan priesthood. Second, his presbyter
Macarius was charged with desecrating a Melitian church
and breaking a chalice. Th ird, Athanasius was charged with
organizing the kidnap and murder of a Melitian bishop and
using his severed hand for magical purposes. On the last
allegation, in a dramatic scene, Athanasius’ supporters produced
the bishop alive and well, his hand still connected to the rest of
his body. However, the other charges proved more diffi cult to
refute. Constantine summoned a council but Athanasius refused
to attend it as he considered an impartial hearing unlikely.
However, he did attend the Council of Tyre in 335 but left for
Constantinople, as the council’s membership was stacked heavily
against him. He was deposed on disciplinary grounds. He tried
to persuade the emperor to take his side but meanwhile new
charges were brought against him of delaying corn shipments to
Constantinople. So Athanasius was out of offi ce and went into
exile from 335–7. However, he was not replaced as bishop and the
see remained vacant.

In 337 Constantine died and the empire split three ways.
Constantine II recalled Athanasius and he returned to Alexandria
in November 337. It was not a happy return. Opposition was at
fever pitch. He was accused of embezzling corn, and the Council
of Antioch reiterated his deposition early in 339. He withdrew in
March to Rome, which was more sympathetic towards him. Th is
second period of exile was longer, lasting seven years, till 346.

Gamechangers.indd 5Gamechangers.indd 5 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

6 GAMECHANGERS

At Rome, Athanasius gained the support of Pope Julius
(337–52). In 341 a Council at Rome cleared him of all charges
and admitted him into communion as a lawful bishop. Rival
theories of church authority were competing with one another
and rival councils sprang up in both east and west. Eventually
after his replacement in Alexandria died, the Emperor Constans
(who supported Athanasius) persuaded his brother and joint
Emperor Constantius to be reconciled to Athanasius and so
he returned to Alexandria to a hero’s welcome in October 346.
What a diff erence this was to the previous return!

Nevertheless, from 350 the situation took another lurch
downward. Constans was assassinated in that year and by 359
Constantius was the sole emperor with semi-Arians and Arians
in the ascendancy supporting him. By then he had turned
against Athanasius. On the night of 7–8 February, 356 troops
surrounded Athanasius’ church during a service and entered the
building. Athanasius managed to escape out of a side door and
fl ed to the monks of Upper Egypt. He was replaced by a pork
salesman, George of Cappadocia. Th is third exile lasted six years,
from 356–62.

George provoked opposition by favoring the Arians and
was forced to withdraw in 358. However, Julian (known as the
apostate as he favored paganism) became emperor in 361, and
George returned to Alexandria, only to be murdered by the mob.
Julian recalled Athanasius in February 362, only for him to fl ee to
the desert again in October for a fourth period of exile.

Julian died in 363 and was replaced by Jovian, who recalled
Athanasius. But Jovian died early the following year, to be replaced
by Valentinian, a supporter of Nicaea but who appointed his
brother Valens—an Arian—in control of the east. Valens tried
to force Arian creeds on the eastern bishops. A brief fi fth exile
ensued for Athanasius from October 365 until February 366.

In February 366 Valens rescinded his pro-Arian edict
and Athanasius returned. Th e last seven years of his life were

Gamechangers.indd 6Gamechangers.indd 6 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

7ATHANASIUS

uneventful. Of 46 years as a bishop 17 were in exile, with enough
twists and turns for a James Bond movie.

WRITINGS

Th e best known of Athanasius’ works are his dogmatic and
apologetic treatises, his Oratio contra Gentes and De incarnatione,
possibly originally a two-volume work, and the Orationes contra
Arianos, three extended discourses, a fourth being from another
hand. Another work, De incaranatione et contra Arianos, is not
to be confused with the two earlier mentioned works of similar
name.

With someone of his stature, and given the practices of the
time, it is no wonder that there are several documents that
purport to be from Athanasius but are instead authored by some
other unknown writer. Into this category are two volumes written
against the Apollinarians, and the famous Athanasian creed.

Athanasius wrote some polemical books—the Apologia contra
Arianos and a history of the Arians. Th ere are a range of sermons,
although most purporting to be by Athanasius are recognized
as spurious. We have a few fragments of commentaries—on the
Psalms, on Ecclesiastes and the Song of Solomon, and a few
isolated fragments on Genesis. He wrote some ascetic treatises—a
life of St. Anthony, one on virginity and so on. Th en there are
his Letters—(i) Festal letters, especially number 39 (367 AD)
on the biblical canon providing a list that is identical with the
Codex Vaticanus, stating that the deutero-canonical literature
(the apocrypha) is useful for the edifi cation of new converts but
is not part of the biblical canon; (ii) synodical letters including
Ad Antiochenos; (iii) encyclical letters; and (iv) dogmatic and
pastoral letters, including Ad Serapion on the Holy Spirit—
probably the fi rst extended discussion of the Spirit, and Ad
Epictetus concerning the relation between the historical Christ
and the eternal Son.

Gamechangers.indd 7Gamechangers.indd 7 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

8 GAMECHANGERS

THOUGHT

Incarnation
Th e treatise, De incarnatione, is a masterpiece. Some have thought
Athanasius wrote it in his early twenties, around 318, when the
Arian crisis erupted. However, the consensus suggests it came
later, possibly in the 330s. It is a fourth century counterpart of
Anselm’s Cur Deus homo? (1098). In it Athanasius unfolds the
purpose, necessity and truth of the incarnation. Th ere are several
English translations in print, including one in the Nicene and
Post-Nicene Fathers set and another by Sister Penelope Lawson,
a nun who was a friend of C.S. Lewis.

A number of features stand out in Athanasius’ presentation.
Th e fi rst matter to note is the close link he makes between

creation and redemption.

It is, then, proper for us to begin the treatment of this subject by
speaking of the creation of the universe, and of God its artifi cer, that
so it may be duly perceived that the renewal of creation has been the
work of the self-same Word that made it at the beginning. For it will
appear not inconsonant for the Father to have wrought its salvation
in Him by whose means he made it.2

Note that Athanasius considers salvation in Christ to be the
equivalent of the renewal of creation. Th is is a striking diff erence
from conservative Protestantism, where the focus has been the
deliverance of the individual from sin and where corporate
elements have been present they have usually been restricted to
the church.

He follows this up in a number of ways. He has a trinitarian
view of creation, one in which the Word, Jesus Christ our Lord,
was the agent in making all things out of nothing.3 Th is extends

2 Athanasius, On the Incarnation, 1; see also Ibid., 14.
3 Athanasius, Incarnation, 3.

Gamechangers.indd 8Gamechangers.indd 8 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

9ATHANASIUS

to providence as well for the Father through the Word orders
all things, and all things are moved by him, and in him are
quickened.4 In turn, man was created in Christ. Since Christ is
the image of God, and man was created in the image of God,
man was made in Christ.

He did not barely create man...but made them after his own image,
giving them a portion even of the power of his own Word; so that
having as it were a kind of refl ection of the Word, and being made
rational, they might be able to abide ever in blessedness, living the
true life which belongs to the saints in paradise.5

Athanasius goes on to say ‘he did not leave them destitute of
the knowledge of himself ’, for ‘he gives them a share in his own
image’ so that they might be able to get an idea of the Father, by
such grace perceiving the image—the Word of the Father—and
knowing their maker, so living a happy and truly blessed life.
God made us out of nothing but also ‘gave us freely, by the grace
of the Word, a life in correspondence with God.’6 If the fi rst
humans had remained good they would ‘by the grace following
from partaking of the Word...have escaped their natural state.’7
Note how Athanasius has brought together creation, providence,
the trinity, man, Christ and salvation into an integrated whole.

Th at, of course, was not the whole story for sin entered and
death gained a legal hold over us that is impossible to evade.8 We
could not regain the former position by repentance alone, for
that could not be suffi cient to guard the just claim of God.9 Th e

4 Athanasius, Incarnation, 1. Cf. Ibid., 12 where he states that the Word by
his own providence makes known the Father to all so that through him they
might know God.

5 Athanasius, Incarnation, 11.
6 Athanasius, Incarnation, 11.
7 Athanasius, Incarnation, 5.
8 Athanasius, Incarnation, 6.
9 Athanasius, Incarnation, 7.

Gamechangers.indd 9Gamechangers.indd 9 4/3/2015 2:37:40 PM4/3/2015 2:37:40 PM

10 GAMECHANGERS

problem was that corruption had gained a hold and man was
deprived of the grace he had being in the image of God. What
was required for such grace to be recalled was the Word of God
who had also at the beginning made all out of nothing.

For him it was once more both to bring the corruptible to
incorruption, and to maintain intact the just claim of the Father
upon all. For being the Word of the Father, and above all, he alone
of natural fi tness was both able to recreate everything, and worthy to
suff er on behalf of all and to be ambassador for all with the Father.10

Again, salvation is the recreation of everything.
Athanasius moves on to explain the purpose of the incarnation.11

Th e Word was not far from us before ‘for no part of creation is
left void of him: he has fi lled all things everywhere, remaining
present with his own Father.’ In becoming incarnate ‘he takes
unto himself a body, and that of no diff erent sort from ours.’

And thus taking from our bodies one of like nature, because all
were under penalty of the corruption of death he gave it over to
death in the stead of all, and off ered it to the Father...to the end
that, fi rstly, all being held to have died in him, the law involving
the ruin of men might be undone (inasmuch as its power was fully
spent in the Lord’s body, and had no longer holding-ground against
men, his peers) and that, secondly, whereas men had turned toward
corruption, he might turn them again toward incorruption, and
quicken them from death by the appropriation of his body and by
the grace of the resurrection, banishing death from them like straw
from the fi re.12

Calvin was to echo this is his Institute 2:12:3.
Since it was impossible for the Word as Word to suff er death

‘to this end he takes to himself a body capable of death.’ So, by

10 Athanasius, Incarnation, 7.
11 Athanasius, Incarnation, 8.
12 Athanasius, Incarnation, 8.

Gamechangers.indd 10Gamechangers.indd 10 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

11ATHANASIUS

off ering to death the body he had taken, he put away death from
all his peers by the off ering of an equivalent. For being over all
the Word by off ering his own temple and corporeal instrument
for the life of all satisfi ed the debt by his death and thus he,
the incorruptible Son of God, being conjoined with all by a like
nature, naturally clothed all with incorruption by the promise
of his resurrection.13 So the renewal of what was in God’s image
was by the presence of the very image of God, our Lord Jesus
Christ.14

Th e incarnate Christ was not circumscribed in the body nor,
while present in the body was he absent elsewhere, nor while he
moved the body was the universe left void of his working and
providence

but, thing most marvellous, Word as he was, so far from being
contained by anything, he rather contained all things himself... thus,
even while present in a human body and himself quickening it, he
was, without inconsistency, quickening the universe as well, and was
in every process of nature, and was outside the whole, and while
known from the body by his works, he was none the less manifest
from the working of the universe as well.15

He was not bound to his body but himself wielded it so he was
not only in it but also in everything and, while external to the
universe, abode in his Father only.16 Th is is the Catholic teaching
that the person of the incarnate Christ was and is not confi ned to
the humanity he had assumed but remains transcendent. Later,
in post-Reformation disputes Lutherans were to call it the extra-
Calvinisticum.

13 Athanasius, Incarnation, 9.
14 Athanasius, Incarnation, 13.
15 Athanasius, Incarnation, 17.
16 Athanasius, Incarnation, 17.

Gamechangers.indd 11Gamechangers.indd 11 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

12 GAMECHANGERS

Th e deity of Christ
Th is is the issue for which Athanasius is most noted in the
popular imagination. For many years his was almost a lone voice
in the battle against Arianism. Arius, a presbyter at Alexandria
developed a large following popularizing his teaching with a
range of catchy choruses. He argued that the Son was not co-
eternal with the Father and was less than equal in being and
status. In fact, he was the fi rst of God’s creatures, brought forth
out of nothing and not from the same substance as the Father.
It gave a simple, easy rational answer to complex questions.
It attacked the whole of salvation, for Jesus could not be the
true revelation of God if he was merely a creature, nor could he
accomplish salvation for the human race. Th e Council of Nicaea,
called by the emperor Constantine in 325, maintained that the
Son was ‘of one substance with the Father.’

In the decades that followed this was the main reason for
Athanasius’ turbulent life. Political intrigues behind the scenes
were responsible for his precarious hold on offi ce. His Orationes
contra Arianos contain his most rigorous theological defense of
the orthodox theology of the Council of Nicaea. He marshals
a range of theological and biblical arguments against the
‘Ariomaniacs’ as he calls them. Additionally, the fi rst two of his
letters to Serapion focus on the consubstantiality of the Son with
the Father.

Th e humanity of Christ
In the last century or so scholars have questioned whether
Athanasius had a signifi cant place for a human soul in Jesus.
Aloys Grillmeier follows this line when he acknowledges that
later, after 362, Athanasius accepted that Jesus had a human
soul but gave it no theological signifi cance.17 Johannes Quasten

17 Aloys Grillmeier S.J., Christ in Christian Tradition: Volume One: From
the Apostolic Age to Chalcedon (451) (second, revised; John Bowden; Atlanta:
John Knox Press, 1975), 308–28.

Gamechangers.indd 12Gamechangers.indd 12 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

13ATHANASIUS

agrees with Grillmeier.18 R.P.C. Hanson wrote of his having a
‘space suit Christology’, in which the relationship of the Son to
the humanity was only as close as an astronaut’s to his space
suit.19 A number of factors appear to point in this direction.
First, Athanasius’ pervasive terminology for the incarnate Christ
is that of Logos taking into union a body. Second, while death
was recognized at the time as involving a separation of the soul
from the body, instead Athanasius talks of Christ as undergoing
a separation of the Logos from the body. Th ird, one of his closest
collaborators against the Arians was Apollinaris of Laodicea,
who was condemned in 381 at the Council of Constantinople
for his teaching that the Logos took the place of a human soul in
Christ. Th is the church—both East and West—maintained was
an incomplete humanity and jeopardized salvation. ‘Whatever
is not assumed cannot be healed’ was the orthodox rejoinder,
stemming from Gregory of Nazianzus. Th e picture looks grim.
Was the great defender of the deity of Christ in reality a heretic?
One point we should note—unlike Apollinaris, Athanasius never
denied that Jesus had a human soul.

However, there is suffi cient evidence to modify this assessment.
Certainly, Athanasius does not devote much attention to the
general area but that was not where the battle lines were drawn
at the time. One of the passages relevant to the question is in his
Tomus ad Antiochenos, written in 362.

For they confessed also that the savior had not a body without a
soul [italics mine] nor without sense or intelligence; for it was not
possible, when the Lord had become man for us, that his body
should be without intelligence: nor was the salvation eff ected in the
Word himself a salvation of body only, but of soul also.20

18 Johannes Quasten, Volume III: Th e Golden Age of Greek Patristic
Literature from the Council of Nicea to the Council of Chalcedon, in Patrology
(Westminster, Maryland: Christian Classics, Inc, 1992), 72–76.

19 R.P.C. Hanson, Th e Search for the Christian Doctrine of God: Th e Arian
Controversy 318–381 (Edinburgh: T.&T. Clark, 1988), 448.

20 Athanasius, To the Antiochenes, 7.

Gamechangers.indd 13Gamechangers.indd 13 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

14 GAMECHANGERS

Grillmeier reads ‘lifeless body,’ but this will not do. Th e fi nal
clause in the sentence can only with diffi culty be rendered ‘not
of body only but of life also’ and additionally refl ects back on the
earlier phrase. Moreover, Athanasius is making a direct rebuttal
of the Arian denial of a human soul in Jesus.

A second passage of concern is in the Orationes contra Arianos,
3, written between 356 and 360. Quasten omits any reference to
sections where Athanasius teaches that Christ’s humanity was a
whole one and points only to places where the death of Christ
is said to involve only the Logos and the body.21 But the third
oration has plenty of material that belies this argument. For
instance, Athanasius, in considering Luke 2:52—where Jesus is
said to have grown in wisdom and stature, in favour with God
and man—Athanasius says the Word did not advance as Word
but he advanced humanly, since this is something that belongs
to man.22 So the humanity advanced in wisdom, becoming and
appearing to all as the organ of wisdom for the operation and
shining forth of the Godhead.23 Th us, the advance is human
but in the form of an appearing of the wisdom of the Word in
human nature. Th e same factors apply at the time of Jesus’ death,
when he was troubled and wept.24 According to Athanasius, these
aff ections were not proper to the nature of the Word, as far as
he was Word but were so to the fl esh.25 Statements like ‘he wept’
are proper to the body.26 Suff ering, weeping, toiling are things
proper to the body. It was not the Word as Word who wept and
was troubled but the Word as fl esh—‘and if too he besought
that the cup might pass away, it was not the Godhead that was
in terror, but this aff ection too was proper to the manhood.’

21 Quasten, Patrology, 72–76.
22 Athanasius, Orations Against the Arians, 3:52.
23 Athanasius, Against the Arians, 3:53.
24 Athanasius, Against the Arians, 3:54.
25 Athanasius, Against the Arians, 3:55.
26 Athanasius, Against the Arians, 3:56.

Gamechangers.indd 14Gamechangers.indd 14 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

15ATHANASIUS

Athanasius also mentions the cry of dereliction. For the sake of
this fl esh he combined his own will with human weakness so as
to make man undaunted in the face of death.27

A third passage is found in Athanasius’ Letter to Epictetus,
written before 372, which acquired almost canonical status and
was quoted by the Council of Chalcedon (451) and throughout
the Christological controversies. Quasten quotes from sections 5
and 6, concerning the descent into hell where Athanasius does
not mention the departure of the soul from the body at all, but
he does not refer at all to the important section 7.

Now this did not come to pass putatively, as some have supposed:
far be the thought: but the savior having in very truth become man,
the salvation of the whole man was brought about. For if the Word
were in the body putatively, as they say, and by putative is meant
imaginary, it follows that both the salvation and the resurrection of
man is apparent only...But truly our salvation is not merely apparent,
nor does it extend to the body only, but the whole man, body and
soul alike, has truly obtained salvation in the Word himself. Th at
then which was born of Mary was according to the divine Scriptures
human by nature, and the body of the Lord was a true one; but it
was this, because it was the same as our body, for Mary was our sister
inasmuch as we are all from Adam.28

Frequently Athanasius says that Christ took a human nature just
like ours29 and points to the common practice of Scripture to call
man by the name of fl esh.30 Jesus’ advance in wisdom occurred
as the assumed humanity advanced in the divine wisdom.31 As a
result, since Christ’s advance was for the sake of all, people then
advance. Th is growth in wisdom is humanity’s deifi cation—not

27 Athanasius, Against the Arians, 3:57.
28 Athanasius, To Epictetus, 7.
29 Athanasius, To Epictetus, 5; Athanasius, Incarnation, 34; Athanasius,

Against the Arians, 2:61.
30 Athanasius, Against the Arians, 3:30.
31 Athanasius, Against the Arians, 3:52–53.

Gamechangers.indd 15Gamechangers.indd 15 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

16 GAMECHANGERS

becoming less human but more so. According to the fl esh the
Logos is ignorant—demonstrating that his humanity is genuine
and that the Logos as Logos is not the unqualifi ed subject.32
Th is is integrally connected to soteriology—Christ’s ignorance,
fear, and thirst was so as to free people from these things by
divinization. Th e Logos becomes man, and a man like all others,
at once knowing and ignorant. Finally, Athanasius constantly
reiterated the Nicene formula—the Logos having become fl esh,
became man—which was a rebuttal of the Arian denial of a
human soul in Jesus. In the years since I gave this lecture, there
has been an increasing dissent from the views of Grillmeier.33

Exchange in the incarnation—and deifi cation
Protestants are accustomed to think of an exchange occurring
at the cross where Christ took our sins and we receive his
righteousness. For Athanasius, an exchange of a diff erent,
although related, kind took place in the incarnation. In becoming
man, Christ received and assumed what is ours and, in doing so,
sanctifi ed it making it fi t for fellowship with God. In turn, he
imparted to humanity the grace of being partakers of the divine
nature.

Th e Word was not impaired in receiving a body, that he should
seek to receive a grace, but rather he deifi ed that which he put
on, and more than that, gave it graciously to the race of man…
For it is the Father’s glory that man, made and then lost, should
be found again; and when dead, that he should be made alive...
For whereas the powers in heaven, both angels and archangels,
were ever worshipping the Lord, as they are now worshipping
him in the name of Jesus, this is our grace and high exaltation,

32 Athanasius, Against the Arians, 3:46.
33 See Th omas G. Weinandy, Athanasius: A Th eological Introduction

(Aldershot: Ashgate, 2007), 91–96; Peter J. Leithart, Athanasius (Grand Rapids:
Baker Academic, 2011), 117–46.

Gamechangers.indd 16Gamechangers.indd 16 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

17ATHANASIUS

that even when he became man, the Son of God is worshipped
and the heavenly powers will not be astonished at seeing all of
us, who are of one body with him, introduced into their realms.34

For so he is founded for our sakes, taking on him what is ours,
that we, as incorporated and compacted, and bound together in him
through the likeness of his fl esh, may attain unto a perfect man, and
abide immortal and incorruptible.35

whatever he received he received humanly that for his sake men
might have power against demons having become partakers of the
divine nature and, in heaven, as delivered from corruption, might
reign everlastingly.36

Th is exchange in the incarnation is the basis for Athanasius’
teaching on deifi cation (theōsis); ‘He was made man that we
might be made God’.37 At the back of this lies New Testament
teaching such as 2 Peter 1:4 and much in the Johannine corpus.
He no more means that we cease to be human and become God
ontologically than he implies that the Word ceased to be God
and changed into man. Rather, the idea is that of union and
communion, just as the deity and humanity in Christ remain
such but are in unbreakable personal union. Th us

For therefore did he assume the body originate and human, that
having renewed it as its framer, he might deify it in himself, and thus
might introduce it into the kingdom of heaven after his likeness.
For man had not been deifi ed if joined to a creature, or unless the
Son were very God; nor had man been brought into the Father’s
presence, unless he had been his natural and true Word who had put
on the body.38

34 Athanasius, Against the Arians, 1:42.
35 Athanasius, Against the Arians, 2:74.
36 Athanasius, Against the Arians, 3:40.
37 Athanasius, Incarnation, 54.
38 Athanasius, Against the Arians, 2:70.

Gamechangers.indd 17Gamechangers.indd 17 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

18 GAMECHANGERS

Similarly he comments ‘he has become man that he might deify
us in himself ’39 and ‘we are deifi ed...by receiving the body of the
Word himself ’ in the eucharist.40

Th e trinity
In his four letters to Serapion on the Holy Spirit, Athanasius
deals at length with the relations between the persons of the
trinity, with a particular focus on the Holy Spirit. Th e Son is
of the identical being as the Father. Whatever the Father has,
the Son has.41 Th e trinity is indivisible, so wherever the Father is
mentioned the Son should also be understood and—by the same
token—where the Son is the Holy Spirit is in him.42 Th e Spirit is
never apart from the Word, the Son, a point Athanasius repeats
time and time again.43

Moreover, as the Son has his particular property in relation to
the Father, so does the Holy Spirit in relation to the Son.44 Th e
Son is the image of the Father, but so also the Holy Spirit is the
image of the Son. Athanasius denies an obvious rejoinder that
there are consequently two sons, maintaining the distinctiveness
of the Holy Spirit in doing so, but the fact that he feels obliged
to make such a point indicates how close he understands the
relation of the Son and the Spirit to be. Indeed, the Holy Spirit
has the same order and nature towards the Son as the Son has
towards the Father. Th e Son is in the Father and the Father is in
the Son and so also the Holy Spirit is in the Son and the Son
is in the Holy Spirit. Th us, the Spirit cannot be divided from
the Word.45 So also the Spirit is in God the Father and from the

39 Athanasius, Letters, 60:4.
40 Athanasius, Letters, 61:2.
41 Athanasius, Letters to Serapion on the Holy Spirit, 2:5.
42 Athanasius, Serapion, 1:14.
43 Athanasius, Serapion, 1:14, 17, 20, 31, 3:5.
44 Athanasius, Serapion, 3:1.
45 Athanasius, Serapion, 1:20–21.

Gamechangers.indd 18Gamechangers.indd 18 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

19ATHANASIUS

Father.46 As the Son comes in the name of the Father, so the Holy
Spirit comes in the name of the Son.47 Th ere is one effi cacy and
action of the holy trinity, for the Father makes all things through
the Word by the Holy Spirit.48

Similarly, the Spirit receives from the Word, while the Word
gives to the Spirit and whatever the Spirit has he has from the
Word.49 Th e Spirit is given through [the saviour] to those who
believe, while whatever the Word has by nature in the Father he
wishes to be given us through the Spirit irrevocably.50 Nothing
could be clearer than the intimate, unbreakable relation between
the Son and the Holy Spirit in Athanasius’ thought. Th e three
persons indwell one another, are in each other. Th is applies as
much to the Son and the Spirit as to the Son and the Father or
the Father and the Spirit.

Th e atonement
Hanson considered that Athanasius paid little attention to the
atonement. In view of his focus on theōsis he considered salvation
to consist primarily in the inner transformation brought about
by the incarnation and the resulting transformation by the
Holy Spirit. He categorized this as salvation by a kind of sacred
blood transfusion that almost does away with a doctrine of the
atonement, arguing that Athanasius could not provide coherent
reasons as to why Christ had to die.51 However, as Leithart
establishes, this is to miss the point that Athanasius has a great
deal to say about the cross. He considers it in terms of liturgical
categories, off ering his body to the Father and so overcoming

46 Athanasius, Serapion, 1:25.
47 Athanasius, Serapion, 1:20.
48 Athanasius, Serapion, 1:20, 28, 30.
49 Athanasius, Against the Arians, 3:24.
50 Athanasius, Against the Arians, 3:25. See also Athanasius, Against the

Arians, 3:44.
51 Hanson, Search, 450–51.

Gamechangers.indd 19Gamechangers.indd 19 4/3/2015 2:37:41 PM4/3/2015 2:37:41 PM

20 GAMECHANGERS

death, so seizing humanity and enticing it to heaven to the true
worship of the Father. He also stresses the idea that Christ paid
the debt which humans owed to God of death, thus releasing us
from corruption and death itself.52

EVALUATION

Overall, the matter for which Athanasius is most famous is the
one in which his most lasting contribution was made. Th is was
the defence of the faith of the church expressed at the Council of
Nicaea against Arius. Th e doctrine of the trinity is foundational
to the whole Christian faith and Athanasius was one of its most
prominent exponents. He steadfastly defended the Son being of
the identical being (homoousios) as the Father. He did not bring
about the eventual resolution of the crisis of the fourth century;
that was the task of the three Cappadocians—Basil the Great, his
brother Gregory of Nyssa, and Gregory of Nazianzus. However,
his contribution to the end product expressed at the Council of
Constantinople cannot be over estimated.

FOR FURTHER READING

Anatolios, Khaled. Athanasius: Th e Coherence of his Th ought.
London: Routledge, 1998.

Grillmeier, Aloys. Christ in Christian Tradition: Volume 1.
Atlanta: Westminster Press, 1975.

Leithart, Peter J. Athanasius. Grand Rapids: Baker Academic,
2011.

Pettersen, Alvyn. Athanasius. London: Geoff rey Chapman,
1995.

Quasten, Johannes. Patrology: Volume III; The Golden Age of

52 Leithart, Athanasius, 154–56.

Gamechangers.indd 20Gamechangers.indd 20 4/3/2015 2:37:42 PM4/3/2015 2:37:42 PM

21ATHANASIUS

Greek Patristic Literature from the Council of Nicea to the
Council of Chalcedon. Westminster, Maryland: Christian
Classics, Inc., 1992.

Schaff , Phillip, ed. Nicene and Post-Nicene Fathers of the
Christian Church: Second Series, Volume IV. Grand Rapids:
Eerdmans, rpr, 1980.

Weinandy, Th omas G. Athanasius: A Th eological Introduction.
Aldershot: Ashgate, 2007.

Gamechangers.indd 21Gamechangers.indd 21 4/3/2015 2:37:42 PM4/3/2015 2:37:42 PM

