
m NATURE OF IJ.'I5 ClroRCJi ACQOIIDlNG TO

ST. OYPIU'AN AND ST. AMBROS~, A OOl&.ARISON

by

S1ster Nomen Crean, » • .0.

A 1besis submitted to the Faculty of the
Graduate SChool, Marquett.e University in

Partial Ful.:tU1ment ot tbeHe ...
quirernonts tor the ~gree of

Master ot Ans

Milwaukee, W18Conain
June, 1963

j

/

ACKNOWLEDONENl'S

lowe II\V sincere gra.titude to Father Bernard Cooke, S. J . , who

has so patiently guided this study ot patristic thought; to Father

Cyril Donahue, S. J . and Father Hobert Gassert, S. J ., for their

thorough reading of the manuscript} to Sister Winifred Kilday, D. C.

who helped edit the manuscript in its preliminary stages; to Sister

Josephine Burns, D.O. who helped to edit and proofread the final

COW; to Mrs . Pa.ul Sohwab who typed the final copy of this thesis "

To all of these , as well as II\V Connunity at Marillac College whose

manifest support greatly lightened the burden, II\V devoted "thank

you. "

Chapter

1

2

) .

4

/

TABIE OF CONTENTS

Em

Introduc t10n ••• ., •••••••••. ' •••• , •••••••.••• '
Theil' Lives in Contrast
Writings of St . Cyprian
Writings of St. Ambrose

•••••••••••••••••••••••••••
••• 4t •••••••••••••••••••••••

•••••••••••••••••••••••••••

St. Oyprian -•••••••• , ••••• .,
Treatises ••••••••••••••••••••••• 4 ••••••••••••••• ~.
Th.e te.tters •.••..••..••••.••..••.••••••••••.•••.••
S'UJm1'l8,r:1' •••••• • •• • ••••••• ,. '" ••••••••••••••••••••••••

St. Ambrose •••••••••••••••••••••••••••••••••••••••
General Introduction ••••••••••••••••••••••••••••••
Treatises •••
The ~tters ••••••••• • • • •••••••••••••••••••••••••••
&cegetieal Wri tinge ••••••••••••••••••••••••••••• ' ••
S'm1l1'llllry ••••••••• ,. •••.•••••••••••••••••••••••••••• ,.

Conclusion ••

1
2
4
5

8
8

23
35

39
39
42
56
68
73

76

Notes ... 86

BibliographY •••••••••••••••••••••••••••••••••••••• 105

I f I

,
'.

~

9
-
'
i

..
.

Ii

A
"

-
It

fi

.'

·
f
f

··
!I

f
..

I
I

~
.

..
,

.
. '}

"
1

:1

. f

1
0.

. ~

,
If

'J
t

Q

.
8

"

'
I
f
'
f
~
~
"

:
.,

.
g

"<

!t

l

2

livins 1ft Chr1at. h $W that bf'Ah st. 0n>r.1an Cd St..

<kldlcated 1!tsbotlS wbo W1\'8 cont1rllte4 in hab1t:1 of pn.oU V18flf:mJ

~~ than those ot VPOCUlatt Of'illnal thQoloa2 18 ~tel1

wuatQ ·trca ~ olU'lJ' WCI1cO a-vaUable.

De!!: 1.1\101 in 0smt:reS

~ eN Ukeneasaa .an4 dU."terenGes l.n the P'OPlcmaUttes,

oti.e.ntot1ona an4 1'b~t pattema ot h. Lattn 1'a'tNJt'8 tb1cb ... (4

1ttte.reat ·to tMa c~oO!u (1) both tl.owi.ab Vitb1n the pgtod 200

A.n. and Leo A.D., 0 tUIt close ~ to the ~t1ve 'Ilerioo to be

atftmd.on ot the a~b tol"ld.Dg M.d fCD'mllatiDib end 3et dletant

ApotitoUo Ii. to tIhow _dance of t.be dltvel®wmt

th001oeh1ns cmoD(tat .. 'HZ"ly Ch~. (2) both st. OnftM and

,t. ~ Blehops. otttoWl,y 4PPQ1.01Ied to taach and to t"Ul.

Qbmrcb, (3) both oro or the LattA <lburcb. end writa theU' Vl'Il"klt

tn totiR, (4) both. 111m .,.. acN1t oolWWta to ~_

leComt_ as oapchlAt of bwri.Jla office_ of lOl'1't.,. _UJ

(tl Gonerall1 ftpMk:!.ns, nettbel' bas

~UlAt1"W1 thought, but ~thD1"_ U'

In aetmov1edgad -_of
been lauded .. B119bopa of

__ ~ praottoal eem.ue. st .. CWr1an we PontUt of

Cht11't'!h in Oenba_, havlng babu el.Qeted to tbis ottiee ~t

..... after b.U COJl'Y81"eioa b7 Caeew... h exact date tnd bi.rtb-

p; of St. Cyprian 1. no' Jmovn but 1t la 0; held to haw been

between 200 and 210 ' .D. in ~_. Uta datl1Cete41rld of_ heroia

Church oontinued. _til .h1s •• th by Mr~ ~ "

~tS.C'h of VoleMan ·"~. on Septed:ler 14, 2$0 A,D .. 3

St..~ ~atahop of flU.arl 'fh11. atU.l a oa

coascoftt04 Dooabelr 7, 31k A.1'>., ~ ete:ht don after

)

&,-... ,1

not a native of v.tlAu1, rafb_, h(t 1Itfl8 bo'M at ~IJ in :3140 A.n.,

nd ... woceoN lawyel", the etf'eet of I\lCh tonlat1t.lii 1a .td.37

Cl~1etn hU m~.. It vaet h e.loqw!tlCe 01 St.

tth1ch ~f},:la4 St. Aueuatlne jua~ botON tbe If,t.tert'e iaPtf.

Xa J9? A",D. t st.. A ... ~ •• ad b1. b te in the llu!l1ea of

tC.1IU).. Xn h22 t .D. , a cleric,. PaulkU8'. wrote tI 11f4 tit St. ~o

." tho SUJutea1doa el St. Aqu8Uno.1. (6) 'the a.oUl"Ce tro. ublCh tboy

fuudlwDnta1:b' SCrip'11lM. Ie addtto1ea, . St. ~!all todc as hi.

1tIn 'l'enuUJAul, ,.no hac! tntluence4 p:rot~

M.'.rSCe. ab .. ut~h untU. h1s <leath 1rl m A.:JJ.S the mdenoe of st.
~an·. ndUMe 1lpOI11ert\lllua18 oonalate'ht 1D lU: j'Uri.Sdtet1cm81

hi. m. t.~. %t.

,tudtad. thOl'O~J hi ~ and fm"'tID.t

c~me».t. GIld St. ~1. B1a favOt'lni of tbG allesft"tCal intar1:JNt.6-
, 6

toM. ~neD 18 in tOatd.ten mdellClh (7) L~ f,Nj .

"

UVDI"UtD &ad at. "':rose veJ"e in trMUetlt. contact vi til B«'IlOl St • .bIbJ"OM

... 4etO~ ,orb 8\l~ ~r1ty of tM ~ ae;slut; the ~\n".

UCI1.IIti,ng at the Counc11 of "qune. 1rl 381.l.~.

aft a 4e1"Ondel" of OrtbDdoXv f.:n th. 'iiUt. whl.le 81.. ~UUl. PftA~

0WIf' tbe .Me. e,rma (m,. .n. _ 2$'6 A.n.), loud that ,

of 1lcIm, Pope Stepheft. 83eoted t't1eb OP1nl~ J'qVdtftg tbe SnWfUcU.

:t. ~ new,. t:eeantod hU ~ but law

.. dDlebde4 b9 St.. AUfttlat.S.tJt end ~ by hfa.1

IS
 I

f
'

t

~

'at

f
i

,
Yl

t
.....

•

,.
~

"'"
~

-
~

~
"
J

....
-

a.
e

t
l

I
8

G

~
.

-
-

t
t;

f
f
I

i
f

f
I

r
;

~

0
~

f
I

t
f

I
g

r
., I

A

I

l
~

::
CJ

.. '

~

~
I

f
~

-
I

r
1

'O
J.
, I

...
-

,
tt

i

I
1

I.f

a.
~

I
-

If

.....

f
I ,

 "I f

f
8

8
I

i
f

...
f

i
-

I
~

!
f

f
&

1

•

I
I

,
~

I
0

r
f

l
fII

I
ti

t
..

<d
'

~
i

w

!d

I.
•

0
d

I'
..

I
~

l
r

f
i

J
,

'*
=

'"

m

•
1t

I.-
f

co

~

l!I
o

•
\;

~

~

,;
Q

•

tt>

e
-

.'
-.

e

I ! •

I
II

!
o

f
•

• V
\

t •

wtl!'i!l'um ot tbo C~ lUu,

of the faith .. '

1et,« "~'M.n6 of t.b.e ct'!hmnt

lwtJt $lCC.Oai,on of ,.. dttl.r elected

-mhoba trca the .~t1olt itt el.earl¥ ~" f01'lSt.

~bl.e 1Uo Una in the Churoh. 2$ '&0 tieny \hi. fJr in ...

way to cause ~ la the ~ ~tJ' by

or apos 11 to .de u. C~ by cu
BiebcJpa t.e. un1fq .m!~ 1n ~-

.tol' the" Ua.

Xt 18 •• ttel" of n.t'm'nlf:t8 to facts of ~tUX"G, <abGNb ept.aeopol

~at1otl ant! tdIRI" teWale(t. trOQ bat #r, path

of alV dUpute or _n __ • Ii d18lNtfmt ahGU14 be ablil tode~

.001"88 by diecove: o 18 the val.1dl.,y ~Vd

kehap, f..D., eutborltar,. ami oltlaY!eI to h1JI that be ,W Ute

tflbth. ~.the~Bta~ ·~I

l:t~ unitocS

.t..h • or~nal. _lw lWIlOPO

\Ul1ty f)f a.U ~Ut1ana 111 ~ 1J1Gbopa.

of 0Q9 mlnd _ 17._1'\.

13

./

cttt.t . ." Chr1.att _

*' 'I7181ble

,u&1"b~~

~ • the 01

8ft 1nd1v1dUal Cbri.etianta union vith Cl'U'iin la b1a Uhii

r1D.~t'hl. B1.enop., 'tI\ue, no _~ bo1I,.. tho ~h ~ ~ hew

't'J3 pehOllA becOM joined tcJ Cb:rlat, th6 CfbUtcn t.b1tongh the Coue,

of .B1#hoou contiauo. to ext.on4 the _v1ng lU. of t.bc Ott.4 ChzoUt..

!bus. 1t e. nInI Chr14tlan _1ftd to a8C#rte!n 1t he ~ pl"oper18

jo1Md to Chrtet, he bat but. 'to ro~ to hie prl.nc1plt, l~ • • • to

U .he ta UD1 ted 1d. th Me S1ehOP '" ~ono bac\r and os Ilp1r1 t, one hOi

of YOUrca~. OM tord. OM! £-a1"h, OM :eoptAal,< all& God .. "

l.AfAn' in th18

que.t1~. "Doer. IUlYb.M th1nk

ftabU~~ of GGcl .. and 1.

Of ..

tho rbeto.r1Cal

thU omuee whlch 4orivo

.11 tbtt ee'll:JJttal

the

SW'ide"od in t.'be ChUl"Oh .4 avl (tr&ut'

1l1l1s~ 1bo 81Shop otO~G8 ~~ r_6 in h1a PO#I1tti!l\ that

dlotaiU to tlle ct\~ in tb, 'Bf'lbop faU.

.~f.nSt tho c~ of OedJ tr. f'lne t "ire t.afl lost hie toUh al'->ou't

ir
S

'
.

!f4

_
'
"

d
f
!

~
I
f
r

i.

I'
..

•
.
,
'
 r

i
s.

4 ..
:;

.•

 r
t

.
f 4

J.=
 .

. 't
. I

 ..
I;

..

..

•.
 Cf'

i~
..

I
i

..
 ,

(
'

.
,
'
c
.
!
 ,

,-
f

f
-

'
.

I-
a=

8
I,

.'
j .

.
,

1
e

~
'.,

,I

if

.
•

I
f

-
.

'
,.

'.,
.

•.
.

.
r.

 '
. I

......
 r ..

b
J
.

It
m.

·
5

fa
.

ff~

.
•

l
...

 ..
f

~
.

i
g

.
h

ll

.
f

II
It

f
'

· .
 '.I

f

•

~
.
'

r~

·
,.

I

~J
I.
 ·3

.'
• f

 f
·

~!

~

!
i~

;.·.
··f

"
;
I
f

·'
1

.1
 .•

A
ll

·
I

I'

Jt

J
.'

Ii.'

l
. r

I

i
11

i
-
~

I
,

.
.,

16

'd:Pdns:

They (tho v1rf~) el'(t the t10wr oC tho tree t..b&t
1& th& Ohurcb, the bet\utQ' Ud ad~t ol tpb'itual
_!'ace, the ~ or God Htl.cctiag tho hQl!noss oE
the LordI- the, ~ UluW$.(NS part ot Cbrtstt .,
nook.. TbJt itlor1ou. tru1tM.ne •• of :Mo~1' OhlU'Uh

jolcea thr~ 'tbelli and t.heJ.'l I!lhe nowrs ab\ll1dQ1
lyj .end the .tIt.'.ll'e .• bowtl.fUl ~g1.nity &:ida to Lto
~eJ thef"'eatbfl 1tI tho joy of the Kotbe~.

1M five tbxta quot4d abovu are clear .~e. Of St.

j

Cypr-tet1f e cons1atent 'View 01 the the Ut()Jiogi'l1q 1na~t

of Cod, a modtato~ betweaft 0_ Hi. MOple. Without

"l.Sli1J1nP"fJ18 81'e not hom un~ the Da~. On the o~r hIWlj:

a+.!A+_+' of and the ItMaral. cont&#t in'flbidl those t&ecldnge

tlPpear ft'Veal no .xpltott aptroulatl't6 theolc~tl(. a:~1

cont~ of trad1tton tbe._ 18 'O'W'1t1ed.

29,,81; ~,o.t b&e
~tar1t 14th tQa theme ot Church as motbel' tn ?aWl.ttc

hhtg ta the ~_Qn. ftecCleda ~."A' St.e1P~n i& no

option" and in

g,S!!~ tJM)!te t '

Spotuxt ot Obrl.etcamot ~ aGl1led, .. 5.
lmrtolate and chae_. She k.nows Me' bO"J8 .aloma
1h aUJ\1Cde,rtT ,thO keeps tdtbtul~ to onft onl,y
couoh.30

XI then ~ c-uw aohUla o:r he'et.\Y and thus jjJ no l~ 30

t.be Churcb ha cOUtd ta adul tel7.

God. Sb4t who deals tor the
baa berne. Wboever bl'elilke 1Iith
dulW1"Oll. lUlicm. cuts b1mselt

~~ __ ~ _ ~_ " the ChU1"ChJ am! be who
_ned biebBok on tJl.o Ohw:-chot Christ shall not C~ ~
the ")fda at ~. he 10 en allen, a l1Ol"l4Ung, _
en&l\:3".

I'.
 !;

.I
!f

f
ii

ll
'.

1
.. 1

.,

1
 •

. ·.·
'2

;i
··

,
I

..
"

"
•..

"

1!~
Ii

'.
i.

.
~

f
;.

•
I

,
f

G
' I

·

If
.

I.
'.

'. '.
"

1
5

•
5

-
"

·
'

.
~

...
.
.

I.

.
..

«
if

.:

•. '
,

;
r
I

.' '.
 r

 I
if

·4
.
e

:
i

'..
I

;.
II

 J
 f

f
'

··
14

.,
.

·
t
;
f
l
r
"
'l

t
li

, .
.

•
~

i
..

.
.

r

Ig
 i

::
it

f"
 f

il
l

"I
"

...
. f

1

!
lt

f
··.

11.

.,.....
 I

. I
 ...

 '
f

.•
l

-
I
!
 .• t

I .•

~.
!.'
I I

 ~
 '. I

 r
I I

 ~
i"

.

r
~

I
•

r
r
I
i,

 •
 ;

 I
t

a
~

•
~

I
r

~
c

~
•

J
.;-

.
•

t.
/.

 •

;
r

I
...

.
•

J
! J

 8
 r

 !
l
r I

 f
~"

..
I

r
i

..
s
f

.
..

...
.

..

f
l

•

I
r

f
f

,

I{

""
(
;

i
...

a-
t

It

""
.-

:I

C
+

i
...

!:

~

1:

i
f

..
t

i
~

"
~

i'

I

i
l

~

..
a

~

I
f

~
r

~

•
f l

.

et

-
...

r
..

f
..

~

r
;f

~

to
<'

•
f

..
~

0
..

4
,

'-
.

1t

t=

l £f
 .. ft I

•
a

..
t:

I
r

• c
. i

,
;-

r
r

a
If

Q

I

o
~

'
!:

)
~

,
ti4

Ir

:;;
f i

t

t ,

..

!
.

I{

to
;;

--

I '.
R

t

•

,.

t
..

I
s

'
,

f
,.

1'i!

0
-

f
'f

r
"

0
)

s
--,.

!I
II

,
Il

..

It

f
.

I .
....

~
..

'
8,.

r

'

, ,',

...
" -

~

..
~

i
,
I

ft

, !
 I

: f

I S'

~
...

(.
4

0
 I fI
 : tt I 8

rt
"

~

..
..

f f ti

0

i
I

.. ss-
t

f ~

~
C

)

f
g

'.
"--

.,

..

•

f ~
r

a.
I;

f

rr
,

... It

:I
I -

,

3h

11u'b as the birth ot Cbrlsti1.m.s is in Bapttsm, whUa- the I
ge~tion and $al1ct1tication at Bopttsn are with the
Spouse of too Chrl.Dt alone, 'Who io able spirltually to
COl'1Cf3'lvo and to boor eons to God, woro ami ot W'hom.,
and to whO'!/l is he born, who 18 not a eon o.f tho Church,

:0 as that he ehould have God as h.it P"ather beJ'ore be
s had tho Ohuroh £(')7." bia Mothor.6

AOlin it 1& the agency of th$ OhU1"Oh which 11 ~81MdJ 40 that 'W'tth-

out hor 11f'o,...g1ving gt)nerattan no one oan \:10 joinod to Ohx'i$t. !l'hu

lU'o-g1~ powar at ceMl"atton, &1f'0Sdy ~n .1n t1(/vf;ll'Gl toxt~,

in the ll1shopn pt'()perly. who t.n turn can (:oIalllunicate this

-...-,.. to nonooep1ucopal Christiane.

In a sot-lee at l.otters to, Pope Cnvnel1us regarding t.l'Ie statu

or and treat.nJent to be fiivon to the lapacd,t St. Cypr1fOn 'OQnddeNd bie

InO'1"Od dttW to advise the apostateG that tboy haw oomrni tted lm¢.etq

1n8t their Mother.

To Whom we havG 0t'lC0 g1ftn thie roply, nor shaU w ~a
to co-nmand thom to lay aside their perniCious dtsflOllS1o:
and dUpuwa, and to be a~ that it Sa an blJpiet,y to
tonnko their Uother.10

c,p$n to Oo:moUU$, htti brother, greetings. I haw
~t it nGCeflSGl"t f'or JOu. dEiaroat ~otbor, to lrita
a $bOM! letter totbo c01lfessW'~ who am th~ with you,
and uouded b7 tho obst1ntmcy and (leprav1 ~ Qf Novatien
and Novotus have derm-te4 from tboCburch; tn whiCb
letter.t I must induce tb~ tor 'bho !aka 01 our r.nltual
affection to reWtn to thoU- Mother, that :ts to the
Catholic Ch'Ur'Oh. n

8 a concluding text, 1t 1e ~A)ll to eons1.der the ercot.tn;.10 addJ'O:Ssod

by St. Cyprian to the mr'f;ynJ and contcseQl"S :!n Africa in which hi

C011U"ot.Uletes them. end extol«!/. them t<:m tha1r conSt.."U'lC1 Sn the glcr1-

t l eat10il 01" the, Ctrurob by the el'ldlU'tmCeot oontinued auttering.

l~ is an action whiCh ~ manUests tho lito of tho Ohurch.

•

LO

it. IUlcl olAt.u to

hA1t.~th 111 tid ..

,n CAtholics tbP- there .1.

~l", en the other bam11t is

thet"

t \he_ l'I061M'Cted oleJt~ nco"_ o·

~ of thie d1\t!ne CbUI'Oh, "

.0 NOrJ.cftt and 1'OVl. thoU- own tAl~e b;r baeing

~t Hte~. of Boll' s.tpt1ft,. »:r ttWt is mtlant ,t

~#O ,,, ... emt, tl10 rul1tq tIt the Fa:.;m Cathol1c

~t 1 •• Io,et not ~

unattS.JQo_ ~$l8. Then teo. tor tlbi

the ... l,y CouncU. P'~

ita«l1C1UUfJ

tlNl'tlJ.<t.!imAl and "dtGl. 8O'01"C6

tot' . doctJi..rlD.

!bus Wben att.f.ll!tpt.1.nl to \Ulf1I -d ot the ' atb&re of

ato ~ an tl»1r ~ntalit7" or

that tJlOir 'tI'\:ie J)Ofi1t1on wUl be ~.

'lbel'dror.. Wen etu41tn8 St . ~. reference I!!ll8t be _de to hiJ

p:otound blhlleal. O1"SetltaUcm to l»tb Old Md ..., te.~w. ~a

flmd.l.tmt;r vttb the otbar F~ ot tho C)':n.fth, both ~ .nd 141$1'

hie fcmat!cm b7 u4 4epl~7 \'Iport tb4 eveculett .. thmmbt of Orl

Chve1'1. SOl"1aua etto,

lIOattluot th~t oatafmfl"18l

:"
as weU .. bi. uae of b 141e~ _tba4 of .. pale ~1opcd

.. ~. IOhQol UJ.lidmt ClttW::n~ end on_'s d1reo. •
It U ~ to ~. too, tMt 'St., .lI!ko ... ~

With tbe 'Vigol"Wl ~ of r4.QU1

"L A.n. to 397 A.. tl. . • tt_ 1n fa h1Itor;y 01.' Qe Q)!!'IIU'l: ~ :AJn

I~d _ the trbOld"

tranppanntl¥ honeetnJ ~tp or st. A.tlbr'o80 wa4 in

~ 11WtlGa of Chureb tnd Sta,

.. t! , an,

I

lt1

oontinual iIVVlOO ct the Ohwch of ~t;eI In &\t1lI1l,.l, /

thea _von ~ wsont ot ~as:tD blind l"~ 01

.aetel"1eticl of St. ~ea'8 tA8olt~ __ ~tnt1 .. ot tho

~ of the onti.o-.t

lta P.or;eutto
Cl,tlHt.iMIJ ~le, et pre.ttq:J08 oco-opeQ .

fe~ l tfMlqu. de t«1en ... n autfttt d'~ift
1u3br(). ~ ~~ 'ltor",~ emp~ "

dlttomal.

Itwttc."lCId 1ft tho· ttt-at eM,pt.e!* of th.te tbea1o. 8\. A

n~& than St. CW1'i4tt'., ha. been goupe4 by Patr:lft1c

echolan ~ tour toJ>!.eal heacf1rlaJ. whi.ch g,otq)~ is helpful.

mrdiIrot ot~ toUoued In tbl$ chapter, ~&". 1IiU bo

(1) a etu. of ttl'iUehtQn1ng tiGlItW ftottl -~tt"J

(2) ~e ot' certld.a 101.teH:<& of St. "'~ in "'lch

bta dCIotdnoof Ute Church,

(,) • o~tIl'at1(Ji) t;>on PI! ~ em st. Luke, v1:

allUB10M Old ',teotaz'lmt _got1cal tAi:x't8.

smthOa1e of the tNatl. ~+.M1IiI'I:I tb6

nnnclpltt or .u~1 f>XCtlJteU a. _11 .. ~lOg1Calln~taticn

~ be t'eCaUa4. $\. A_O$O •• not CGQtent ott.e.n vUh t1'e 1t~e1

-=tlB of SO~ onlY; Nthor, be Uat.tnsui:&he4 It t.b:reotol d t1IHI1-

t.ng1n

~ ..
:o~ ~ .. ft. U~ ar MtiJi'!al -'''1»8, " flV#al

.. JlVet1cel or· ep1Htual ntan1.ng. "S He endea~d sn ft'

to d1$~tJh bee th'rree lIOJI." ·tJt SCri.~, :tD1thtu1 to

. d1t1Cn ·of Pb11o, Otigen;, and Bas11.

L3

tHt 1fhoU latton u tfAlnd 1n ~. I

In tho treat! '~ S't.. Ambn)so '..lborted bis Jl'd..n1Gtel'.

on tl:IeU' dut1cs flD hclJ:irfi.}l'. In nook Thm. ot th18 WO¥"k,

or
<IependMCl' or thl

ctl\li'Ch

'1lt are

~bel". up

united Bodyf

fltua 1t ". thQt st. ~. was keea1y t:

ChrietUrna in OOtl»l\Otl unity in Christ

th.& ez1SUJnce

of v1tnll.tnldnS

faith and 11 •
~ IUd buUdUlg up 01 tb.G Church fa 1n • ~1al

tn the Optmat1M ot tho ltol,y &Jtlt"ltl

of NM1iJ3l ,ch ~t()f'l'q

WI &0: Nto of ",jt1ct4ot'l to the utate or tmton. end Vt'ui.f1e4 UJf

in ir5 of Ohriln'J

Id!tM" f.n this th& ChUJ:'Qb GO .. in tho

If'da of 291t~"le tg 9ml~to~e.st

b4
*,/

the 1 • Anbro tlmreh

l..ftI3b\,'1.ng tor ~ ~ Wh~,ch ~U _ !;!.wn W

n~'I""''' thB ~av or j~ 5hO 18 ~

umtq et tb& Ohurcb is C$UCOO b:f the Utl:l~ Qt ~ Mnlty

m tl'!"lM'n tiona. ~ 'aMall..'y,

\fnU104. Havins llUotcd t ~I 1, e M4 A~' ?O, 8j

St. "0. cu.mel~ •

.. tian bctooay tfh1c."1 ita tneol)tien «Ut"1Jll Uto~

St.~ond c' . ,
n' thek' untte, ita vr,ly h(lod dUrlng thtJ

rule Clf St. AlI'l'broim at M:!lel't. In Me l! ~taftM!. st. Ail!b~
8". in ~ wh.1cb anl 01M1'1v

~GCtmt of St. Oyp-rltn,

Itm, eleaJo,

''''t. Amtro.

to 8'J.rmeI', to

J teo, that. ~11) :tn O~ opCft to • . tnt

, - of no1.l1aat wh. tlen.

46

an4 urd.eft Sl'lIlSt be kepii with the O'.WI. onl.y Cb'WI'Cb which is tl1B Ore I

Bodr traniJto and living by the ~nts of HU 'PASsiotl. fo flttomDt

to d1'W..&l thia 1ltl1que Body of Christ. ie to atte~t tho ~iblG*

actually.. end rooult8 til the deatr'UCU<m of h1.tA who atte..":ipts the

di'lri01nn.

!the pbltticti UtE) ot th$ n.e.n Emp1l"o tnwh1ch St.. Amb1l'O.

wo Mr.blY lnvol'WJd pt"escnted oomp11Cat.d):I'obleme.. 1'hetr l'esolutioD

ncceooitatM cwUkaUon of' the ro).a1i1onshlp betleon 'the Ohurch and

A'f.A'bt. In tbe sectlon of thi. chapW' devoted to the lbttet-a of

St. Al!'tbrooe .. cl"UC1o.1 o~ G:oncl\l810n0 vUl be ~d_ Actually,

the t'AOOt enlightening ev1dOnoe 18 tmmd In the Le~ ,and 1n the

!i!m?d11~ on the OolSpOl or St. Luke, the 1At~ t.o be dtacua.4 late ..

also. ~, in tb

tnri.ill ... eelQCted 1ihtch

!l!..~P»:ltu £itmg12 and ~ !~, two

1nciple of' the - of

-,w . ow also why the holy It\Votery or ononeo81

In the ne saD tu 5em St. Ambr'OO& Wl'Ote

~'

NoJ" tmS Paul Werlop tD POW, tho'ueb tho latter
vao the foundation ot t..bo Ch1l'lJ'Cb, tmd the tomer
a 'W1s& wu., knowlnG h'O'W to Mku .. 11m tOO ~t­
.tepa ot tho nations \00 beU.eved.17

To tho .. Apostle again Wh6n on a torr:.cl" aceamen he
d, -Thou al"t t.be Cbriet, the Son of tho L1vtna God. t

... do Gnawer' ' 'L'bou ,n Pfltc1", end upon thts rock l
v.Ul build IW' Church, and 1 wU1 tt1-tc tllee tbo ken
of the k1ngdom of H'envon.' CO\!ld He not then strengthen
the rt4 th ot the Ill8n tb whom actinS upon {fie om autMrl<ty,
., ~ tho KlngdOl'!1, .~ He oalled the took,. ~b1
declaring h1tla to be tbo f0und4t1on 01 the ChUl'eh?16

.. . th4 ChUdm" at the.w)atAl than of hv that hath • I
~.' ·Sbe bu not. • h~ bu.t. .. hao • bntie;.roo.
inaa¥th as mG .. ~ u thQ< Ohut"Ch ~8t Mttona, w

ooulln And1vidualS, wltJumt eDJ los8 of~,
,_8 tho WOl"d ot .God GIll ... ~ a~ .. tree b:

tdlln3iU'1, Ml. or motlOn.tO

e~ of tho Chuteh to ChP!Mt _

~ Y*t. ~1ria1 motherhood fJIow of Obr1et!.cmlty Whteb

_ted t'tcMtotmQd b ~ttana _ ~ tbeo1ogtMa 4$ Stint

~. CbrlIt Jesus ~ QI , .. ~ of lUe tQ tho chU~

fit the Ch'UrOb .. 111.~. She 1e !tift ~ Wide, and ~, to 11ve

• ~'a l.Ue i.e to live of. _ ~. lV.ld br ChtiGt. l'lDli'a_

'f tho 4edtcat1cn of the ChUl'Cb to _ artdDgt'COD PftCl'­

tMa nWOled

o~ hushalld.. Tho lI00s1b1U.fI' of .. Unklrag ba~

t atlt1 S~ A:ab.rueto ~t.1.Oal ~lpled' ~ca$,

14btOh v!U bo d18o~~. 1'.11 the ·CbuNh tJ; b!lt.wJtbed

Christ em"" $h. cannot. ba fI~ded· _ ~ .~nQreub~

to

!h'

othtr pcIIQ1r, the U1~0UIt titan ~.

Aa A*6se fJtN88Gd ~ b1e

4e~ t() Whom _ Church.
e1'V'e" broclf 1n

4t.aftirur but now rlch 91th

•
~ f

i I
I

Jo

s.tnce Sallit Q'brro$O' s thaolog va_ tJ~~~d. tf
j

Kin or tho Fa that to

be-cwJ

the tangdc= ot the Son is to '

et and m.e '~~r ."" _. lover, _1:'8 tbe FatMf' $'\d

the 8M l'081do, a.g., 1n _ ld.ngd_. tMre. _aides the 1'1ol1 Spirit

Wbl IUs al¢JO vltb the hthm" od SOrli

It !s

~o thel\t bow theJoe 1ft tol~l' through the ,.~ and
or ·tne ~. ana 14t Mt " cW't4U."On' r.l1 __ ~, but
and. tho ' :And tMt 0'Uf" ~tp be with t..'m 'atbot­

th fila Son "68U& Cbrlatl. ' ObeeNej further, ~.
-riptttJ-o epeek, of our harlbg 0Jt0 t~ Mt. ~

'ett tho ra~ ·MQ thAt Son, but a'1. bE th4 Uob" Sp!l"!v"
ttho Grace r4 OUr tortl. J.eua Cbr!t.;t.· an_ tho _ Apostl..
lent the l~ or 004. ami tho teUcvab1p of tho Holy
Sp1ri~ be w1th yoU en.-ttb

.(1 1'11OtJ Vlatt. th.t dell·flU·., t.U1I1 i\ is·

~ Which U ' deUvemd.. ~o«- 1d\llt cONJtttiltu tho ~1

tlatnt Adl~ts .to .. , 18 concln$~. and -1t~W3't

of 0t1r1

tM Sou then de11"V'Ol" up lfU ld.bg<1om to tbB Fat.'bol".
~ *1ch Be deUVOl'e up l~ not. 108' t6 ChrW,

·usm. We .. tho R1or.~ ror it •• adt' to ••
~lil of Oed 10 'fflthl..n '()~! W ... II
~ ti~Bt. of Cbrist. ~ of the "I~' •• l'

1I!1.tunt -Ill) -.t cometh to t:be 'ather \Jut ~ _ . '
I _ mt'bo W07, I _ Ohri.&tf ., ~ 1 ~ ~

~. I 8ft ~he 'etl'!e:t'., but.. ~re ~
Chl"~. om! ave~ unW ~ ...

~o1t: AsMcms or!!t f9ll; ~~.ol!ht ft9;t1 -~

people, tbls. ~ 18 " ~ 1htM in ito

ltlWl 1ft J_aua Chrltlt. W. 8l'e ~ 'tdloleff by ~ ectte

nour1

CJuo1aU,

tv that, lfUv1ne oup" of Euebu'iat..

1;IOsphWlent w1 th

ifthu.n:lt

., tile Qr ur.. Xt 1. l'.fSPliI~~ :cU<I'1 _ell 1'O,gtt.tlOlmte. tho

n
Obd8ticn h.to., boly Uto. ti, llaptiamal action is ~foldt j

It ld ar~Dt ~r l:n

,ts 01 b Fie" ehould f10~ bo OOftOlciercd. IS.~ AmbroM Us ex­

pUc! t \!pan this pOUlt aa he stated ~ ti~

U, ~

In the , til tM CllUt-Ch or JiUan .. \1M 01$0 twnd

t"'OeabtdOU or the "$Old .,t tho :.:rtlr!t. u ~ ~ conr~ c1ftB of the

lloll' Sp,\ti.t. 'l'h!.s 1s Uflcopted now WI tho GMWXll (lwtQfl1 .,t th& (tarl¥

~. 1h1a «actio" lmollltKt .on of! tho ~1S 'Of tl1ca ~ty Sn.

·1aUon.1htp boaed 11\ tho d1et1m~ l'cntrl of naob.

52

the pre"Me of 400 lltacU.", of 'tho early church'e /

UtuI"gy not totUld Wei' 1n tM l'lt\Jt'f§' of tho WelJt _4 adm1ntstn1:4on

0: FC~e." rattles' enttlUU' 'P.I ~'1idos tlextual. ev1donco a

proot but m!:ms I,l quctlt10n on tho l"el,

pertlOntl ein. e.cd cr:m.c1.lpi~ueeMe in thG '{'bee'

9l! ~l! ~!l.!!!d!! be WX'Ot.es

fW him and rersua
'tbWetON ~ that.
Zl.'tm1, for OUT tMl $;

rngs.nn.l. .ill.
'bt 5t. A*ose. In

tftmed :b1ncg lih1ch ib acef;J,'J'tcd alS tl'i1cit4.anal,

i ,e., ft,

Put that. the ~ects of or1~inal ro ...

mltted 'b,y P(l~. In an eaJrUef' t1

St. A'l!broso c etently Md with etmtlo t02'eQtulno a tee

YlEd"61lli1al vUna. of Churcb.

tl~t .mien h!:> ann in. tha

aft bOpUI&04 oc..ee bcoa'UOfi in tha' actif)!l 'we aM N.~d by Obl'18t

and the' lot 0'1 tedeJilpU.on acc_luh~ ill OhriQt ~ but •

g

_ rLt4ng 5n the eta. t>t glmV. It 18 not to ~.~

that d14 not rea11~e cnothGr .~ot the OhNtian truth.

that ro&mI.PUat oantlftUOs 0"$1\ wto ,.. On tbe ccm:t.n1:'.r. $\. At:Ibr<J,.

~o4 aU too pp(lt~, that .. C~b !n 'tho !it&3 of

".nt;rft'l94 total fU3.t~i &~Otll OOll'8 tn Cbrl,t ..

but was not yet total.17 .tlkb11sbed 1M v.Ul not bt unUl tho I'.cl'd'.

Chr1etian 11!r :til a+.ft~ of retn "on. . ltnal GOlallg.

PellDtlCe 1. the ,a ~ NOJ"&ni.h th.ose tlS'{lec'ba of h\lt!tOlJ _

Vtrunded b7 the VIZUJJldilJlo» otQr1g1J1t4 stn. In &tL eloq~ ClddrO

~4t ~nn tho rig.a tmd ~i.an poffition 01 tfl '

St. Altbl'08b pleadeCI t

thy C~ dOf1& rmt ~ hwseU' hom t1v l,Iupper,
tim mae • ..,ute. Tbr ~ s;ly'fJ f!.ot, • t

ubGla I :neo4 net a -pbfa1Clan, t but it ~. 1 Heal ... "
o ~rd, and t shall be healed! ..". :me Mel I .. .aU he
.~.. 'lb. l1keness of' the Obu'rch 1. that "emu ..mo
_n~ ~b1.ttd and t,O\tChed. tM hom 'Or !by' PrrllO.nt.,iI uyin
'ill tlW:l hw.u • 11 I but. to'\lllih au ~t .. 1 Chell Whole.' So the Chureh ocnf._e her ~t'lUnd •• but .~
t.o bel bealed • .32

~in_ :lflJ' of the r.d 18 the Chr'iotlan twt1on,

whMb1n Ohl"'lftt 1'~ lli.fJ ,,'hurOh With tlw. nf>l;Y _gna. l'.u thO 11vins

of tho GC!.L"t/.~ntal aotJ.t.me we Hhev. Qbta~d OV&Tytiliwtll l

by

$4

Jhe, ~mJgt! ~, .G04 H:b mna!sot!\'J. /
Xn tile t.l'eaU. em· the ~ P.1tb~ St. Amb~ e~

I~ hia aeoeptQnce or Poter IU' ba~ bften gben bT Chrtstt

ow. authorit.1 tbQ 1d.n~ of the Ch\trch" C~nt1ng;upon tho tmct

th0-1fj Bt .Ltttbr

de thn toundAt!Qn 01 thl:t C\'ml"eh by th:

r~d that I,&~

inc. PNVtX' ot cm-tt;1i. If:

i 8 f,!Uotcd bcl o'W' nO~8\1"e(;f of ita conCr6to tU:pt'Css1cm and

loGical o(.t1orenoe vit Mn St. Ambro1if:' t $ th~l('Jk'.Y.

8't ~ thct it 1"

dattl

hilD1tiooW,o ,rSi&tQC 1 t\ thnb'

rn"l'>nH, ".ctfrtg out t4 the Sp1rtt of Satan" 'W1U not

the ChQt"Ch. ttnte thGY baw tlWt ~~~l'f.e .

11 in the K1nt',dcm. and 8m wUUnglyto

1r Gin (!tl!l$U tut.aa an act 01 oeltl Mnc"8

ct Cbrl"t', •
..• "-- tbDY

.inat the ah~h. ega~t

.troy the

lnnt aU.. ttnd e l"O-

C() of' Christ
Ob\U'Oh for

HolY' $pint

~ i~ "l-;:"-j""'. "''"'1'"'' W t;,t ., A~M man!­In lile t..reat:1

.tested o~.q $ll'i belluM ~ted Ma Whole t..'leelomr 18 by

hia lWdel"atandtng of out" unite" in oJ: C.'hr1St.. Our uu1tq with

d by tbtt hf.postatlc un.1.on. ~ wlt.nee
wiliub ... baw b Cbru,t.·o bob i# Ulro 'Unto tho oo~~ Q~.1.t.o:

of the ot ow individual bod1(1t) upon one t.notllel.".

GO.

Ea1tlUr in _19 t.ro&tt80 the holy Biebop ot Y4lan elq.'cu~ em ~

dtvo.n1t411n unity of th6 Vllli-Oua ."'0 1n the ~ 01 Christ .•

COll'mlm~ obv1Q~ on t.he Paul$ne doctr1ll& in I Cot'intbians. Tb1

a8DGOt o£ tho te~g 141 4ewlOPed alao 1.n tb.c 1liVat!

ruN U t.hft Qoutmct of 'lrl.nlw1an OM~8.. tiana I

Oor4..nthiane ~, 28 .t _tu'll ~ $t. ,AmbroA Upla1nc4 that

the divo:t'nt. of i1tt.e m<l orr",,"s in the Ohw!ch u c.'l1fto~ Cal

no\ ~~ by ctvitt, but bY 'ttich of tho D11tlna ~eoM act1Mt

56

let us now learn more expressly what 'We have touched
upon above, that the Ho~ Spirit entrusts the same I
ofi'i·ee as the Father and the Son, and appoints the
same persons, sinoe St. Paul saysr 'take heed to
yourselves and to all the flook in that which the
Holy Spirt t has made you overseers to rule the Church
of God. There is then unity of aut.hori ty, unity of
apPointment, unity of giving so that the same will
and the same power does not arise from the affeotion
of the wiU , but inheres in the substance of the
Trinity. ,38

Fo-r a Christian to attempt to take advantage of another Christian' s

need for one ' s own advanoement is to attempt lito spoil him whom

Christ has put on." The gravity of sin is because it is a crime

against the Body of Christ - the Whole Body :

So we see how grave a matter it is to deprive another,
with whom we ought rather to suffer, of anything , or
to a.ot unfairly or injuriously tO~lards one to whom we
ought to give a just share in our servioes .39

When tinally the Commentary on the Gospel of ~t . Luke is analyzed in

the final pages of this chapter, the profound development of what is

here treated only in promise mll be shown in fact.

Part 'l'hree: The Letters

The vitality and totality of St . Ambrose ' s involvement in the

life of the Church both in the East and the West was best attested to

by his letters . Although he gover ned the Church of Milan for less than

a quarter of a century (December 1, 313 - April h, 397), the effects

of his governing reached far intosuceeeding centuries and far beyond

the territorial limits of his jurisdiction. St . Amhrose acted as

metropolitan throughout all of northern Italy, "but the limits of his

episcopal see never correspond to those of his activity, H for actually

$1

St. AJAbro,ee was s "sort of aqpo1"~twQPOUtan of ltalo-Ill.7.rian I .
ehopr1ce , ltuO

1m examination of The lbt.ten reveals that tht)so can bQ .. and

haw beGn - grouped .acoording to tho paraMO to ~om ~ .1"0 adcb.'essed '

(1) ron_ (2) D1ehops, (3) prlest~~ (4) b18 sister, f{aroell1na, and

(,) lcYmlm. h1 St. Ambrooo's vario. and swat of corJ:'eopondenco 'WaS

very lal'cely due to his position a8 lrAttropolitnn. It is or hote, too,

that as B1sbop of Milan, St. Arobrose 'ftl$ tho spiri tUlll head of the

resici -01 ty ot the • ~or, and durinB the t of his opisao-

pal mlniBtIr y, St. AmbrOH increased the iJnpoM.atl.08 tllid influence ot his

far beyond earlJ.lar expectations. In ~ eastern part of the Romn

Em,p1.re the lena re1sn of Thoodoatus (370 A.D .. - J1S A.D.) almost c~

ctdee W1th that of St. Ar.)broso, W'bUG in the western port 6 the Hi

Ert¢ra durl.n:g thilf sam period cevel!'a)lempororo Md two USUi."pet's had

ascended to power. TIl.e. historical wents uraet1 St.. Ambroae Urr.ediately

to becote involved in pollt1Cru. i08Uee b;1 office and tempGl"lll!.fent, 42

The theolo81cal content of hie Isttru-a 18 not les.sened, hdW'&V8J1',

beoa'USQ of ble poUt1cal actiY1tteQ.J rather theso aot1v1.tt.es entoret1

causally into the fOl'1!l\1l4t1ng at his theueht •

. Of majet' aOQCarn 1e tho prom1nenee at tho body doctrlno in tb

letters. Throughout the l etWl"8 at St. Ambrose it 1s quickl1 seen

tho.t ·tbe ttDody DClC'WW of Paulft pe ted his ilsealeeuuJt1aal orienta-

tion. 1I With reverent eaoe and. tamU1e.rity ha enunciated and clarif:

tor his diverse eor respondents thQ impUcat100e of thio suhlJ.rm

revo1e.t!on. Obv.lou$ly too, be anticipated. a "ptlepared audience, " not

in need £It elementary intro(iuot1.tm to too lIl3eGage o£ Paul.

'
1

It

f\
,A,'

e

I,
_

.;
(
tt

.

.
&

.

W
 I

o
.

J
-

.
~

t\

;
'.

a
!

"
~"

',.
U

f

· ,
 ,

"
!

.'
...

r
il

l
.,

. J
. f

.' ~
f ~

, i
t
 ..

'
'. (

-~
i;

\'.

i3.

 I
',.

~
~.'

l
i
t
:
,
 g

.
i

'. I

I. i

t
r

'.
1

-
,

.
f#

.
g

a.
 _

.

'.
I

:s
.1-

'
.

..

Q
:

if

.,
.

,
~

.•
 Q:

', !
H,

:
.'

.'

.
~

i
F

~

0
;

k"
'

'.
.

I
....•.

-.
f

r.

tt

If.

 ,',I i
 i

t.;
..«

.·I£
:
I.

. It

i

Ii.,
~

.i
f
·

.
f
lr

!
r
 i

t
'G

i i
J

I
. e

I2 i
!·i

r
-:

 f !
 ~

f
•
J ;

 I ;

,5

:
~ !

i
1

.'
.

~ •

f2~,r

!.1
 ~

,"..

_,
-

f
•

. s
.

I
_.'
~.

'
~ I

i

~
.

.
If

·'

 '
. $

.
,

.
"

4t

3
1\

t

5
i

'
t:

I

ff
 ..

·1
'

fl
Pl

tl
f'

~
'...,

found. n~r the

60

o~~ DE St. ~$Il 16 t'(lC8llod as f
<I

lroae's l.aMltir lraflaotun --non oan ~ hb

cOl'tl .~ theN 18 co.~, bed,y. 0fI8 Gf)b'1t..nZ,1 8t. C~n

~tnd thts ",root 'tc) acb.U=t:ios and bttnUaa; St. AD~l!O tl~'

the 41 mt. CfltWQd by the .~t.ioll of -. tru th& body or __
P .. do~.

li1 a lot. ·to of h1e , HCft:1't.1Auua,

St.. Adlrooe p:rosented hU :N.fl.cctione upon the JI'eal Conl'.WCt:

'be~ th$ Oh\l'l'Ch and h&r Old 'l'o~nt. Pl"O~to~ ~fta1nl

toot that the Chureh id though ocmltnlng ot the tatr

'OIlS ooul.e 88 vell ., wak 80ult..'l'be Ch\U'tlb obvloU8l.1. tMft. is

II beSfts, lJ! chmlatng ftalUq, Mt. onl,y. ~.tutg the ~ •

~ ~ e=omlv tt1dthout etWllbl1n,n. but. al.

1IlO~ tho. who taU but also l"tR to ~N1on. As St •

. d 1'e8~nt t8PeiJ to Bow Te.t.oment fult~t, eonltn:lCt1ru a.t

he 1!.ttt~btng redemnnrt

()ld 'rOO~ tt~a. PI#' ex_1CJ. ." ~ thQ birth or Bt-l~
oI.IIl"'OVl". _.ml to PaUl "tbfI laat in the order of iI'Itl'At""t"'II'.

Ir1 hb let_ to the Church at

A!'lIbn)C& fOUM 1t oece.1tPll"Y to mort the eon~.Uon to ltv. H:voa

bet1 tt1ng Cb.'riat; ~, M Jr«:dndod tho1!t or _51., Wu·

.0 0J\riGt. i., end. then Who .
tISltornaU:'I trult!\d ..

61

Oh'lll'Ch l.e in tor. c,t 0 V'1rtl1n1ty I

ftr~tq it ~ at th. Chw'ch. i .e. " Mespo'DStll to' any h\ll1GXl

~_, ISO urdm, no a.ub8t.!tuUcl'l or ~ human as lord _ p~V;i!lKlI.

but Ohrtat JetIUfI tJbeoU. It thO Clm'r,cb U Aa1thtul too CMist

wtU .bJtllv: fortb. ptIH peop-le bo¢aw» of ~8t.s. Ut\l...g1vtn

on.

A l'IIOlt ~ocaUva dll!l1"1ption at tho ~h •• ohailt.ll

~ .. !.l"'~ln .. apotUlO 1. found in. t M • .b\b,.,tXI'a b't. .. to Sab!nUG,

• el1' - o requested • ~

n1ntot~t

._,

63

itit'J" (icc:Qt'd1ng to St. ~,l~, r~g

~.

iil't tho h{)3:r L\ctlan of h.~t.!, '0 tin,: lU'(t 01

,1~.

~-".Bflt 1'Jt ltapUsm let llnked MaMr~nt of

"n tho bolt ~ at" t.,. ~" &# • rce~=inc: iG roUte4

f: Olr.ents!rlg,

ld.e ecn~ieneo If ~. hal! not
;uoUt.. ~,til» C1Wvcl\ bas Uti·
~.", tl~ wo~ ttl r;f)~.ta;

~? !ooauaolbe

U!1r'1ml, 4'tat to be _~ WlthcN:'C b _. #it aa~_ .. fai.tb

it MOO1blot nor Bl'!(I tM ~ cit ~~.

Th\1$ bapti .. l ao~ r~

Ciwllr

per.-.
or ~1ftt",

to ~ Ot\ <at~A and 01.\lC$ ~ ~ "'.~ by lU.*

.ta1tbtul Cbd.Jttan ~ IlMV ~ ..,. ~i p!lt'8&

~ of .tU,.~.

j

6h

1'110 ~~ baa no- kih, but; tho Cb'lft'Cb hn&,to'f' (
to W'G1tcd ann 10W)d 4\nC! hidl ~t ~ ld.iu' ., "
~'th U'l& "0 at !ks Jeuth. She V1ahedvttb NU
)d.s= to quenchgr~'IlC1ly tb8 ~ of the lonatne
tor ~ tOl"Clla o~J...IhG wished to .t1.aty_
thlCl"et with th1e '00«1.

c.nuther ~ttor to l3ishop. OtmNntius writ .. in 319 A.D.

holy 1.lUhOP decet"1be. the (''hureh,

m~ ... tile ~'tll'eh. ttid.ng t.he \ft41Utmal "Vk of aal:w"t4.ottU tbae.

'1'he (l~ll .tn 11el' lli.Gh1Plt .n~ _ et..lrog~tl~. of this wt'ld ~

"dt1nkU tl'Otl Qni.d nnd ~II of ~ Spint at God. tt€(J In ..

l.ette~ to the)'lJ 4J'd.td.Md ~ ~UJ:os. St.. l\~_ ~ded

f1ll"ther in t.lto dut.Uet ottho B1 , of Chriat..

,al'1P tt:t"(lt of .n, hi yOU hove· bean OIlt..'f'Uated wi'th
~ of tho %Mdt and ~ore ya\l i3Ud ~WIJlt

....,. 4C~ ~lH:trUd1ng $ld C4\UttnS h.- bo~ to *01:8 4~ by c~t1on With 'heathena. For
tb1e tu80ll ~ture 0011 to ,.0\1 ' Db ruttt ~
Cbanoanlt ~ bat go SJtto .~Idlt, to:r.

141' of tho ta.1th1\ll. With t.be ~.t
~of Viadolll aM ~UlJt;1eo,. po~ em them

,r bolY ba»tia t~lf1d by h &d S.a Olld
~fJ ~WBy -.n:_61

In the lett. of St. ~ to~ua. quote4 wlJ.fw,
1i!blch is Ut¥iated. the ll1ebQp 4t MUen ~ tbU \JOrtlY¥ l~

that by lite of ~ we ne ·~t to utet m Olu."J.ltfl •
are the poS<don 'Of ('.00 by di"rlne· aetlOl'i \!O tlt'dt itt

heawn In tho r.oM I • .,. ~lt • .,uc ARin it CAn be ..,11 that tb,

6S

l'Gal .'
0hr1at$.amt 1n Obrk

the doctrine of .8Wn~ •
tdtb eohCUB the .npttU"al .

hMbtp in tJ1e

hQnOt'ed •• 6. ~.,

otU'ael~"Oa. but in Chl"1.st. Wo ~ ~t8 at.

50:0 ()f R9.n. •• 1l6h Conlf)Q"",ntly ,

wtth bolm.

the .flesh et

fleah 01

$O~ "not oj'

t'JJiht MJUi of God,

faLl dl

of heaven end

.tONt and .,,1W8 tmtlh had p:lJ'eftn~

_ ope~d t4 an $f. 'P~
d

\Ud.oJl

,~

in , the., Ctrl tnOl"O

md.,oi.t,.6S' ~ 1D the

them u a tRdlt.!

ini.dlA to the ENl&e'1ua ...

n~ of the -body' dftC~P or

~ ..

Amdn !b the t.ext quoted .abo," tharo 1$ \10 ~d.QIl

ap!Mettan 'f)! the tlD!on of Chriet1Gn8 1ft bUt-I)"athe%' theft t. the

o.cnttnuaUon of h PaUl1a doetrbJ ~ with flIIUl1te.~oonolu.

e1wnese aM nweoml, 'tJiv1d 1"'Qliut1on erA Sf.. ~. D _'- WhUe

it 1. ~ 'bit n~ m tb.e l.&!t,i!)1"$ flU tbGAl toWld; nor ~17

oould th.-o t. found .. the~\ cplGmlt1t»l in tctmo of ~

~ bY st.. iJ'hcno and 10 p.Nibcd +.r.d'UII'

66

it •• ,.. fJ'ri.dGut. that St. A.IIbr~ did. \J1\del'atand St.. Paul. aa annmmolM
.(

aJ'l'Cal. union • • Hal1.denUty ot the ~uttd vJ.tb Cbr18t. ibt"eover,

tt 1, evtdGnt tba$ St. A~ .. al.1r.od that tho Chr1at1on was tn~-

c.a1.l7l'OOf'derod by the ~tlV$ eota of Obriet tb1'o~ the Church •

.,. by the Ufo of Obriat Ca:nm1Qa'fA'Kl

~h.

Obrtet1an l1w.a h a new pJ'tnclpl. ot lit.,.

et1crn is at IlU tt·alO w1tb.tnthe ObUrch, mld not ~ 1t,

itlUe 1t unle_ he 1. dead by echiem .. hel'Ooy..

cll\7 PCl1t4C4~ •• the ,,~~ o-t ~ ~ olo£m oxemttcm

tltU~. lb the f'QjIO\ltIletter to the ~Ot' Vtdonttnian n tn

Fobl'Ull"T.t 386" St. A~Ge m~Dll7.dlNdl "0 ""fit clOSfit ~nJ'I'.

tn ,

~ beot'd t.bo laity judge a biahop 1n a matter of !'a1~i" •

• ,., Btdttope ~ 3mtso Chnot1at\ ~"I;)'

~.tr67 St.. iJib:roee cb1de. the E~, bee.

Valent1aiall o.t~tod W ~1; in 3~nt '*' OhW"ab .. "ten but 'III1I.\G 1lOt

,tt •• at atoko in th1D cUopu.te

or luxeti,Wt. tbt ArtAm aahCp 01 MUAn. that _ ~ lav dftttod

'by Jut' .~ .r pubUo WO!'t!b1ptl be "fPOOted,

~ tbts ~ _ an dot, eltboU{rja it. tOftlU1a_

hl1nt!Jelt. 'ft>Ie ~D of the people of lUan ~ to

t . oM ~ao oontlnuod to "tain e«t~l 0.1 all

ChU!lChea. '1M gow~t ~d b11!l to appeldl' at 4\ pri.'V)' CO'tmCU ..

le:we 16.l.aR. ~ 1ft un1QQ 14tb fa eOQM!1 or ItflU&n '11GbOPI N­

.A_tt~· ho~ that tho ctfl11 sov$'~t. oo,uld ~

in of fatth and eocle~ d!$Clpl1ne. ~r St.

61

let.~r tlud~ .1~ht to be ~Q ! .
ou1d ned by' tho co~at!

a:tGtiJf'I !>t th~ lade at'nuGd. ftlet

in tho aucutca ef'ter ~,

UJJ

-h

18

01

(the .1~ ~d bY A1l!mnttue)

pMplB, not so thnt Qo.eh .. sit ttl j~t .. but. toot

of- of h18 d1spoe1t1on and cho~ ~ont ho will Mlow • .,68

IJJ wo1<1ld _ ~tod tbo.rtt te • vad:e __ of optnlrm tJ,.utbOQ

~ti.ort

~pJWJt

Cb'Ul'Ch and !.te a'Qtll~t.UlS .~~

J'1.an8 in

If 69 f1'~t'. onl1'

l.ito

,4 pUttea1

80018_ in _~. of it ,otten. tttatth 01"4 ec-cl.otdulQ.1liJlw.

dtec1pUW!! .• It

or ac~'ionol o-teWlalUt'e of

Gbrtn t. the ~lItii r.on:t.

,tiOJ, ~ ~en ~l.bIil ~DW:tltad the tMolo:

ot St;. At4bl'osc 01\ t.hG naturo of the ChurcH_

crtreJWlM tha holY Q'~ or tUl1ty ea,co1ally UlD llUl1J.1nD KO'l."'YIntD ,.

St.. Ammso"o fl'q:I~tml:. ~ and (1'''.1' ~Wt

in ~u\.ati ,~lo)) + ht10 o! It pnlcUeal "l.1tt~'

1t. i. clcrar- that the hf)l1' bltihop S'OturnD t(I. ~ dtlta: 1t ttl

onI' in Obrl.n. jotnod ~ fb to Ute floab t.~t fUr' ~ ia tr,

68

tomed, our powers elevated, our actions beoome outward expressions of

the present Christian. /

P,art Four: Exegetioal Writings

Quantitative~ the greatt'lr part ot St . Ambrose ' s writings were

his exegetical works . As mentioned $arlier, these include the Hexae:meron

which was composed from nine homilies , in connection with St. Basil' s

work of the same name, as well as fifteen shorter commentaries on

various Old Testament boOkS . 71 ActuallY, however, the most extensive

of the scI"iptural works i8 the Commentary on St. LUke ' s Gospel . It is

from this commentar,y that we have drawn the major portion of our con­

clusions for this section. H.owever, the Old Testament Commentaries do

contain ttecclesiastical doctrine" and therefore will substantiate and

deepen the lILUkan" Doctrine .

That work t which is fully titled the Expositio ev~elil

secundum Lucam is judged to be a "mixed work" consisting both ot

written treatises and sermons preached, in Church. 72 St. Ambrose

himself "gathenJld the fragmentsl' into one work; the date of this

final composing has been established as between 388 or 389 A.D. and

Easter, 392. 73 Regarding possible sources there is wide agreement

among Patristic scholars that in this work as in his other exegetical

works he drew heavily frem Ongen. In fact1 it seems more than a

matter of coincidence that the only New Test ament exposition of St.

Ambrose is indebted to the Homilies on St. Luke by Origen.

The pattern ot themes by now so evidently continues in the

!?tposUio. Since the Treatises and the Letters pro"lide ample evidence

that our union with God is our vital union with Christ in His Body,

it should be expected that such an orientation dominates and directs

:. 1'buu oneMO'"

OOlU.'li1tR'y on tho b@t18la He;

llelD union

69

taueht. Within

I " 21. ft. St.
'With t.U1Ol.~ or

b

I

Art~

Ob:

forth

18

.. nnd ~ t-o-und f; tlrt.sh. Chi1.at

1 .. &m,. 4nd u tM f.\'otJJIeo ot h uta et 'lh'"

un1.m 18 GO in.t:!: that eh ()f' of Hi.,

b_ - in r6et., lfi thbut ~.18 w.1.on ~ i,e 1'10 11 &e~.

the r.t'a~. st. A~_

Chttroh to a tNlVU1 t'lOtbu.-.

thet

trt18tiO ' •
the fruttM ~thw of

Church oJ. all 'Itlo llva by Ohrim;J

_l~ ~ obfMl ehowe tho lU'd.\Y of 8t. Ambroee-e doetrintl

CbUl'Cb., atnce hO 1IIOved trow tho tic, that. the Cbutoh is aU

_to Chriet. tM MotbD of a Uv1ng~.oomttwuoted 01 Uvln,

buS.l\ UJ':)O.h Clhriet.

•• tho Ohuroh 18 tho aD" &w. Chrln 10 tbe DeW 4Gaf:1. bal'ft

of 'WGCllIl, the b~1» d ~ and. _ ~ fit (~1st, nat.

~ "ne*d" belp, ~ ~8.U' Ik And. def!i1:'fl fA $,

~ the Q)'tlrch. There"

10

to /

~ 'NaC ¢~wot tu tit, tlw r:!Qtll(;l' I)t a Uvi,Qg, .'Ceo. Qt) too, t.bo Church

.xute tfJ dve tt» £'t'ace. 1.i) .. , t.'lo lit'o of Cltrist to bG:t" ch11~enr

~ Ohriet1u:s uo dO 3~ Ohrl.ti\ 1\10 tOJ'tA

tn' ~1l8 woy.u..r v1U part,tclJ)flte in flU 1tlM'l.ft'tlA

titrAi.{I'tt Obeoh .. *mll it nov Chrl.Dt t nnf"lllW on 'OQtib,

t'\UJ&1.~14 1& to be Ohrutt

in eto1"nlt.v" holY, ~tll~h"'lI' ,mt'lU8. JoildltU t~

or -OttJ' ot Q(jd*' 1lO6 ~ of. Ch~(J+,·,. at. A~cM 1neia

Cbt1.." ¥ too .. 1 ,.~ Churcb; Hi.. bodUy kbtl<1o!l

uaGnd. tllhop o1s the Qut'!1orl ty of ' •

1i:at'llm' .in t.ldi 'book t>l fSP!ltie! nc~tnu

acQamrt. 01 Cbl1.$t' iOctat1cn in tho tomp'lllJ (2, t2 £1.)

11

St. ~se described tJ'Ift Ohll1'Ch tlS ~ ho17 peopl .. , of Ood. born of &'l !

rlrtdn l'Jlthm-" 'tho ChUX'Oh •

.. . ,
,;

is the virgin, tho ClJUl'oh. made to bQ r."tcrttall,y A-uitM?

In biD QQll.lMInteq on the Mouno1at.1ell ecene (I. 1. 26 ft ..) St. A~

~lalnOd that a t.ypo of the Olnu'\1h" lihicb also 18 imr.vlOU-

late though a +..rue apoune . \iu Chl"if.ltimw nro oone-e!\:cd in the Church

~ at tM Holy Spirit. ~~ (U"() born of he~"itbollt v1olat1n:

v~l naturo. All ml'llbel'll of the Church ftrG joi.r..nd by grsctJ in

"",",~4A4 un1 f¥ vhi<:h 13 tho Chl."l:'Oh" "flich joining ill oomplt)wd by

the aotion of tI ~.t"al pJt:\.Qotbood ..

cieSPOtlSllta f sed virgo" q'U1a QGt. ecoles1eo typus,
.t ~aQwta, sed mspta .. Coneop'1t.l1oo ~o

,iritu, parit nO$ vireo sine f .erd.tu. it ideo t(}rti:1m1O
1SMOta Morla 81.18 f\upta., ab alia replota, ~a et
~.aa oealettUe spin tuquidem :roplen~ur at. @l"at.:fA

jugent1ll" ta.~ ad tompOl'al1a Gpeoit'.f!l sflcBl"dotes.79

Xtl Bookml ot thG ~~~~ at. Ambrose UGad f.w.."'O 16, Ie. It.

Wt~ Olu'l.JJt nn::nf8J"e.d tho objeot-1oM Qt the Pharisees, ud propounds

the marruU5V. Aeccm.ij ngt.o hi MOl" n oxeOOtrl.!'J howvor-,.

St. '\1I!fu>.ro.AA 1M' in the tex~ an ftlJ.(WOri.! appl1cllt.ion <!It Cbli

tb.Q Churoh.

:t 1deo p1·tUtparl/Sb1 wr ~...,
leJ:1. .at, C&n.:ta'\c UlCor.
nt Ol\~ q\l1 ~dul tti1l'a

'.~O

The Ohriet.iM is ~""d tDl' and weed 1'4 Me union Wi'th Christ ~

tM acUon of the Spirit ot Oed. To pin _11 to anothot" .act

12

monun -of phllosopber8;, W to rono\1l1QO Obriut.1an1tJ tor l'WfUI'ies, 18 j

adultery • !WI aga1nst. Who is 0lW true ,use.

'the apo\l8e of Cbr10t iff. holy, Of mmbeH.. nlbt_bus

~tUl" aQf1:.ttat QOcl.e$1a, ut aut ~ D.eaciu aut J*~- deltatu

'DbG.I'letent1G enkt delictum abol.&t. eap1lmt1a ca,.t. boc in ~to. ,,81

'.at'U~. in the _Ftvst'o"~ o~ _ ~_ ~w.() S,t. Jid)~, c~ntq

upon Luke 1.$ ft. "ticallt stated that th$ CbU1'Oh ta & hb'q

8SMQI)~ but ~ holy by Ch:r1st's ChUNh.

1t 1. ltmo8s11)~ to bo ",leed b'tlll .,82'

tMut tb18 gUt of GQCI

!be Church b OM thouah up of 1IlI!itG". those called t'Jtor.t

the East aDd tho w.tt to be tett tho tood. at Ute by Christ unto -

~d.m::t ot be4.-en. When co~nt4ng~. Luke, 9, 16 ft. St._~

conell , -non piDt ergo soot!. quod q,UIltt~ m111a ex quuttttOl"

mmdi eollecta oartlbwf, in q,u:1bue eoelo-sia t~t\ll'; tlI8JQ1:I1.

pati6 c:d.l'YwIl su.tl'IJnt 1=_ quod 6Cr1ptwa 68t. Quia ftl11ent ab orto.nte

.t cccidonw et 8 septemtri.one at au.hot ftIOt.mbent C~ AbrWa at

Isaac ot Jaoob ill rep coelorum.ti8.3 '1'0 tbo iIUI8 point ~ C;1'l

the til1M '. ot ~aU011_. St • .bib"*, .~ the O~glJt._

tomthar Hot the .tara .from 0TrttY -n.,.. to the contz"O!:ettng or
the peopu (Jt Ood &om ever.r valley' to tom i1t'I_1 CMl'!:NgatlQu,

one. people, 'tOut of heretic. and armt11e. bas the ChUNb bce«ttQ

aUect",,8h

It 1$ Qh;riet.Jesus who cause! t..h6 won o£ these vaJ1.ottoe

or DeOplell to beo.Oltl8 one :pooplb oillC6 be joiM -

OM anothor. Christ can do tht. because Ue R1.l!!Selt 1.o:U end 1n 8'11.

~

0
-

f
l-

f
f

..
i

i
i

I
f

tJ

I
<

I

..
f

'"
t:

•
•

I
)

.."
.

;'

..
f

l0
l-

a.
::

~

..
~

...

I
9

• ~

I
,.

....
t'

!

d
'

I
t:

i
•

,.
0

-
..

R

~

f
~

~

--
~

5-
9

I
,

!t

'is
l
I f

•

I if

a

r
Ii

i

i
r

I
K

 :
l

:I
t

tt
~

~

J

•
.:t

-
I:

~

cf
o

'1

~

t::
J

, e

G

f
e

i
r

~

f
i

g.

... '
~

f
go

J
~

t;:
t:

EZ

t;
.

r
~

()

..
I

~

f
~

08
g

;---
..

f
(
)

1»

Ii

~

f.I

i
~

,
.

f
if

1

•
%

~

f
if

Ii
I

J
f
-

f
;t

f

...
l

r
Ii

,.,.
>

"
r

g,

t
....

§
~

i
0

I
!

, t;'

i
~

~

'"
!

£
~

, f
 I

tr
~

'::Y

f
9

~
~

Go
.

i
."

,
"-

.,
•

'~~"'" rotm

COIllWSION /

In chap"" ,

~;uy tor vht\t be h1r.lsolt

:'10 t1n.al chap_ in ~ of

Ob~ lD

~1

~l eonelu&1onl w1l1 be t~W.

el80 aft ftl~ to 8 deOp031 ~ of the bloW!_l llop..-

til,

e.o

1" of tha\ $'t4Y' now oatalOL."'W!d U ~l.~,

eatl¥ CMltnftil

Wf'1~ of the. I'atbore or the Cbunth

qlNUomt not allmd by the '

ilc~s in

~~l_."

GaatllW' to .~ quqat10M 1\44 be contrived OJ" pieced tose~ . _1 ~uotaUDDD.
It b$J bMN1 ~t.Hd _~ t.t. _~ of

" ~fUJ and St. Atnb~()SO thflt tnditional tt~tunl ~

~,~ am l'amHarl3"., The ~ in

td.th the ,fqlAt and oontent of ~

lID'd. 'I"'''''''' U t.e cleo .. be thea ~~ \JPOll th$1I' ItlMA'b'!n

1t .d that

l'

• ~11 and. Bt. ~QO totb

!~110

. nN.I.l;i.tMU" PQwa"., ... it.

the thottgbt arm wn.~

beon di.etM»"ed.

~- '

butod to the ClO'IIe~

that no di: 't,. ~1

ot 5t.

0% fleet. ~, b!.1" coD'-
Am'bJlOM ~ dedi;C4ted ~

·the WQcttoal ~1Om

71
~~ 1$ c~ mtmitc.t. SUch cottad~ In

~tateG tblt Ii ~ Of ~t1\1O ~

it ta t..hot ~ • ., nubop. ~not itwol"lOtl to

dail'.ftm tn_ Gp,JCu1atiw t.bo~lOld.l1M of tbs1r M

torn4iken, but

l1N:tound.

~nay of St. ~ U1)On thnut!ht cateRort_,

'~t1on of qus#ttOft •• a:

~.

11~ ~aelona ot ~ul.l.!an.. Sltlce

iN pl'Otound am ortgtna1 e~ __ U1,a.

t1ft t~. IUCb c~idiClt1Bbtml.d not be an'1Cl~ 1n hlct

~ dtec1p!e. \b1l& it 1a f.l.t'Uetbat 5t. A~" en the Gt.",. btmd_

~ot

mmDJ.OOa ~~ .. mt\h 'Of Pl"Clttt1oul and ad.ta1ni,

~~~ tho tHbrd,que,. ot the ~~ .l~8 • 

_ lop",. , 
tlW' ceMUS .• 

.u amtiOl'l.ld before, th~ ~tura1 OrIentat.lon tOt botn ~, 

io ~le q\d.ok1y. n~. u hu bQcm shown eltKl, 

'Wwltl of at. ~. aro bte l~$t. 1ith1JJJ St. CJp%'tan t. o~te4 

w1tb nt)l1G. 'thus th. ~ tGr.st1c.n of St. Ii.l\lbmae mouJ.l 

loped tbrm St. 0sPl"fb.n hecnso at. tI.*oaa Ot.ltlCtmtf'ntod 

tb:U 111 

uz:tdcJ"stln4lD$ o~ tho III t!h .. _~ W i' 

a~ .. 

J\~~ retioo;t4on .~ CQneeftl ot both 1J1~ 

~-'1"t.IR1, rca 

\oht' for C~gati~ 1n tabmtta\ton 

~m'~ tbaao ~ I«IClM 

VPttts 1tl • ~' ~. ftlled 14th 


18 

of the tatUollover whc= ~ had be.a $*. 1bJ.s V84 ~ 

txlCrcd duty to~ ..eiOh thel _na accountablf!. tt) JGSU8 Ch:r.J.at.. 1ft who_ 

of 

of 

rommunuuited to the PGt:'pbt 

toxte &elected tn both c dch ,~ rblo 

tor, tUuotm SAin:td e~ end Ambl'otMt eo'lif' ~ 

G didne. 81Mt10!l ttom Whtch 1Ibe1r pewr and attthw1'fq 

fio'Nb<L. hy, m "open". 1a~ 'Q.DCU'1n8ly and 'UfiC~G1n€!ly 

t~t"' the building Ul) or thO Cburoh of Chriet t3uua. \bu. the'!:' \It'1ttn 

an rUled vi ttl terwt aUnlf'Yt.Ag the t'eI)l.l1:f' 01 Chr1.at 1n tho '-"Pte 

of GoOd, and of tbe ~1e of God 11\ Ctutft. 

h mat ~ntal. dat't:lll or J"M'elation tor both 18 tb. lihol1 

elf' ObmOOth'ff :tn the hi~l context ot St. ~f) 'this 

tJ"u.th bad to 'be defen.d~ain.t tbe lifJvatlGD _l&!Itt - no _ttex­

~ cost to h~lt.. uewn \lUto dGath. " "be _oried a£41Dat 

tht.e Mro-SY hte wdersteMUlR tured. 'l'be qualt 

.II'A1"'t.--1. c~tD; tntoh1e 

.t.t:~t of the qcestton cOIlCtm1n8 b natUN of the Qh\ltfOh 

~ lualcn h. "aohftci. SlnCo the question W$8 ftllOd in tb 

eetabUfJbe<l loc.l c~b oOJaqni 

01 nmrlY t ol'tled GCh1_tic clturohe1J, the antJWOr .. ~tod to bi. 

O~t:.t1on Gl'ld. 'to t...'lt fJeM"'lea, ~t.1lt th6 rtval tt~, .ot. .......... 

1n terms ot We 1f1tuatton. wrtttng 'W1tb vigo\}Jt 4nd tha P"01Gion 0: 

an lnt~ Christian. Pattb St. Cna-lan foeuwd hie thoo14~':Y 01 

Churcb em tha role Of tho Dishon. 1'hie ~.uPOll the neeeQ1. 


79 

ot union with the BUbopa tor wnon With Chrlat 1& coo.latent with 

1d.tneao Or St. !re~ end CW'Uer to.t1n wlt:o!'e. S1-nctl the Bishop S. 

in 

culs', 1t "8 nocetJaarl' to be jobd to bJA . to be jolaed 

of ODOnct88" to ChM.et. Th.re 18 wt one Church of 

.10. ... _ 10 but Oll& Chr!.at, "onetoJ'd, one Faith, one 

' atn_ o£ aU.*' The l'aulJrle tebriC of St. ~J"1en·a tec.eb­

eve~ ~t. 'l'beH IN mauent allua10mt to tbe ntuline 

:p1etl.ea 1'bro~out. 

It ba. been awn nto."3 tOO \UtI. ot stJJ.mbl'Otte ifihat I t.oo. 

m.l.2.OU in to:tmUlated bte lnquU'1" IUQOJJ 

vM.ch be we 80 acttvelJ 1:nVolVGd. .. one .of' the r:lO#t 

• in the t~ti.on ot Oh~1nt1 Europe eo _n BS 

I"tent 

"(l~lbutor 

to \hat co.lAx ~ ctObri.¢:ItiGn med1evel cu1t~ .. " St. Ambnee re­

tloctt4, d1~t\Gd. and wrote upon the .nature of the Church in t.A_ 

Wights and I4'0bleu of the Fourth CtmtU17. A. D. 

ri&n. M:mav wu tho tarat. of 1'MJ.nY le&UUt4 e~ta. h poU.Ucal.l3' 

1nt1urm~ .II.I"lUlQ i'4Ca,. auch •• Bmpt'OOll 4UO't1na. tM"e M .• coU .. 

.ous 

of t.lle B1 

bUtor1~l~ 

wUb &n ,41i.ao 51ahop. 1'h.ua &Il'enae o . 

~ or the Oh\Q"Ch tIJ1'O; tnt.r1mtt.caU,. 

5$,. 

Ubwtrated.. ¥rosa 1'Jle U. or St.. ~an to tha.t ot St. ~­

:'lllftJKI1ctlonal fJ'truCturo of ~ Church fn b ~_ •• .u •• t o' 

intelleot:ual Ufe had ~loJ)ed. 'l'bua th$1'e ,.. cleft. and depth 1rt 

• AWU,",_ t e c~t1on of the P081 tioc of tl'lO ~rot' a8 • Cbriot.J.an 

dD'f1Clt\&.mt upon bid Sl1ehop Whon thm"e we Clw#tt.on 1mfolv1ng cco1eatatSttHl 

3up1adiet1on. ~av~ 1t. •• also aoeo that tM theolog of tb$ 


tfioally~~ 

of Cbt'1ot 1ft 

lUG. to the ~ ot ChM.st 0Jrtbft00d 

81 

st. A~J tOJr a. tbe· Mol3' sp1y.tt 

ij too, «(lea the Spirit g1: 

J)~.. ?;be W~0ncG at 

~l dev(t~ "hd ayntheebing 1ft M. .. ~ 4l'$ man1!'old. 

t"ticu1trr 1'~ $heMh St. Ambroae undorutood tb.e 

ietf.u of f.hc ~ a:fQhri.s'v1tb:1n tbe ~ of the cauaalltN ot 

iJle ~tlw lnoal'M'tilcesn. ~amJ' St. ~~.'a theot%'? 10 

d. aM such pErl!Jp1lK)'t1~ enabled the :ai, 

of 1ii.btn to see and eKprOaa relatAot.ta ~ twtl 'Wb1M St. Cypricn 

.d not ~I.t$ea. 

OiN1'Ch retoOd ~~ of' t'lo4 18 in both wr-lters. 

Cut, a n, ~ 1e ~. h~" tlftl AS Gnd $.nUllU.:;il.l111 tq' 1t'l 

11tlZ~ GE S1>. Ambl~. }'(».~ ~le. b ~ in ohaJ:r- thrilo, U' 

doctrine 01 "lbnwn- in e.t.. Attirc~ts '9t'i tinD wao 6&en tl11 1tlb."1lm1(l.c1l1' 

.uked to Chrttrt.. me! the l'1.\Ct'U'f.lton of aU. 

univer.a 1It Cbrl,9t. Furt.hert!:b:·~f 

......... "",. of tl't.J.s. "" are-at1r41. 'Rha c-. 

atftaeM Ilttd e~t)t"'lY ~.oo.d. 

ChurchQtJ tbe "~S~ 

1. "laUonsh1p. is thus 

~4lh Sainte the ChurM cltq ot Ood. 

!e 

Jenumlcm, the 6iJI'(t.~ ark of GslvaUon., In A)/Uird tf> ths laet 

C3'Priac 'Ut.Wzc4 tb1s truth ~ tQ~te h1s 

tb()ae ~ut.alde of t..~ Church. ffT'ho~ 

outeite of tho Cbul'Oh'· arc tho~ ~G!$ticQ 1W.4 op"etotcc who 

e.t!"'t:elY lnIt the 'Pt'otceting Otlnt"bltHI' or the gr.ellt "!rt.:. nWhtlt 


6'2 

,. bOGn Ct. C'~1un' I ~t~tv1't) 1;r,.a¢hing 1!'0D'r(11ng ~J'.I qwnt1 un .rJjf' 

lC~l\"n~:1tm Gt tho aon-o'f&:li.}el!tcd t>.ncS not bc~ dtsColrornd ,nm-- ~n 

(,-CnjClot':Gtl hl th1.o 11tud;t. St. 1l.r.ht'ocu contin".Jcd. -tho usn tIt: the n"u'G 
t>l '~~ Ark, l~7"('lJI!for bet r3Otlr.1ls" tn& t ",," 

thI:n ~ I1ilctz <:!Q.'1~t."rt.¥}c to fo,wo JlOrllOU$ t4'Gtoro. tet thm; 

since th.¢V via1blf l"~~eQ.d Cbrtd. bet c~ettthd 

to tho.t tho ~!" to. (,;\\1'''.0 tho tlhuf'Qh w.~ CCl'Utuclr; to bm:.'" (lJ)~, 

it tM1 111 turn 1"t1cnir!Cdin C.t)llttct Vi th l!S,m. thcelomr or tho 

Fpi$cf$ ~ eon(!l"tl~ b"J' its ~18t!on to t)'! 

S ElXtt'est!led both S.". '#4/ .. AW»:'oae" F. t', t!f!Jlm lA 

tho fit. h7!brOllf) thm"n d~ Mt ae~. 

disM,~t,!.(:(lt! be~n iIt.1tlJ'isd1oMI.')",- Mel HordM"e,." altho. St. l\.tnhJ:lo 

CON".em 01: both 

beC'J1 rtQ~ .. 

tel concern.. ftO' 

t '~ on t'\'Mf.!Mnt\ nta00US 'hew ~..lDQ. 

'I'~ .. ~ ~ fAult; 5t .. 0 

of • l.1mf 11te 

1.Ln.tl8W8 'tv. t!:to 'lj,%'&- InVUl1! 

St. 4.lV'r1PlI 

{.' pdGblbUi ~ ~t 'VfJ1' 

80 antOftOt\ 

• TMa JlCtf W 

tiapt1m and nourtehed by 

tb 

It 6hf)Wf\,. _s adel1t1nt cOl:dmlt oven 

br ~e6. In this IU)I,,.!l1ns JND 

-onB1b'lt~ Wd Il oonW.n~1nn 'tl> thtJ· Ullty Gt Ufe or tho Churcbt 

t this 

C1ui.ot, 

'iv1d.'o.al 18 not. in l'8tU. unton wi tb the il1ehop .0 ef~te 

!ft be no Cbnst.-l t.h.u :b\d1~J'~lJ $lhd OODr18fit*\tl¥ 


!f
 
r 

, 
i 

.~ i 
! 

1 

0 
... 

I 
, 

! 
g 

-
:J

f 
a>

 

h
' 

V
i· 

:r-
J 

~
 

• 


b t 

l'OatJOOtl 

di(.'1li -fo:o! 

·st f.l1'I.t1t.e in Ch:r1,t, JCl'M!l. 

A unity Clnd <t~o 11\ ~_~ 

dbC'lWot$d a11CI ~. 

,. 
~~ 

~Mlon1n 

~~ ~r St. 

~D clnMll1 SUd'b an..1 ~J M.a concl.u~l 

eon'lllnatng. "~1t ""(Nl d8nt 

6 .$~t.fmCh&I". (thrifirl'ftrf. .. 

.t6 hh tJ.oek. F&~aot~aru 

IJl'COl4\tt to 

JoS'umrm of 

m:utl? t1 

Ohv.J.mwmu U.o= befit 'the Chftoti#n YM'~ 

131 hid C'UI~. 

lA m'1~6 of it. ~ thWe to consietcni .'lbtA-01$ 

j~~ot tt'Fbd;r dclctrine. " 

~$i. 1ft St. ~~ .e llJSntil.QDml 

at \11'JQrl the rea'11~ end lbt~ 

tlw. 
ua1an of \;/nI"Ulf; 

~~. Y~l1 ~"'~ St .. . ~ ~ 1ft 

\hi 

ho33' ~h fl. ~tl ~1oll l"l.a tttto one wdtM 

faltb ald lC'm) .. " 1h& ""lUng .. 

Its bu1~g 'U,P ta t.'htI !It • 8llIdAl .y to the ect!cn of 

Sptrlt. l\ te c~13 oo .. l~ tNm that St. I.~. 

t1ttoate4 tn the tru1t$ of " _tun:n-g ~loD' ot tile friftS: 

.~ 

tmamat1M end ~cn. !bUB It oan be At4tbat s, 

In a ~torY wrtme<Jtl_, h ~;ry o.t tho ~ in , 

OhJ"tat., 8tld th& ~ of ~ in t.htt ~o-tM'.V or 


<r' 
oI HLltd 

l'~tJ ronchud OO~ 6ui.11~\. 4;'otO'.lilld OOl'lths 01 tha r.\)fGtery 

or tt¥! Cht'uub- thau dldl;(l(t Di:..'lop 

~ ~t; of i:he 11·.t~ tJ:!atU.w.(Nl of tb, 'l¥ 
11~) iuoo.t"Pf1l'Q,~1ng 1uto ~ too,,;;;c'io th.... ~W1i.Clga .or thell" l,"~v(trod 

1t""lIClat.ur~"rt mu1 hl'auumitt1~ ,,~"''"'''' to u;.- wIltr;}} 1"0110;.."00. 

$oiDnt1tic tt.fJO~ 'H4" not IT_.II Q£ St. ~J o~"'l~li;U. "'Ula-

M'b Ii r;:ontl'i'but1un o.t St. ~_. '!'I: 

• .n~.uQ ublll M'VC m~t ttcm O'l.~a t, o£ St .. A~'O,M bmo 

~_\d~ tl. liiV.....wct'Ual llte o£ ~ 'Wil1oh ~gan 

tho ""+,M"'~. 

~,;h'b a..""to't' toJa, .Ln. olo,g1oal eru!eaV(t~ OM bc1ll..."'1uencod atid 

enhanced by trcquont. ~t\U1W to tho "\Il!":i..tint;o 0:1: ~lQ i'stn01"O. A. N-o-

at :pI'!l1"$pCOti~ enn bo at.tleir tho Car'-otul.. Obj(3;lti; 

nt thoy sat" .$ tho Church of Chrltlt.: the pGopl 

tlllr1St orA. thus el.GO to tho Fatbor Gr.d tho 

Urt 

Sp1rlt. Our 11£0 is a c~ic&tion \.nr:u~-r., .end _ell non 

$l"e to Uve hOlV aocorU!nfJ to a JIOtil:t of behavior ltlieh \dl1 

tUna toChf'1rrt.. S'e.rt~ and ~3anl:!1ere evGl1' Qrf.'I'u.nd u , but. O\ll' 

$ 15 our ut'd.en tI1th ,'1-sible Church, 0 .. .t.b 

tho Bi...t.. ....... -


C
/' 

"O
'V

t. 
..r

 
i'

 
~
 

• 
" 

.. 
0

) • 
f:\!

! 
~;

.i
 - ~ ••

 
... 

• 

H
 

a::
: .. !i
 E
 

is
 

,
i
 

81
t 

.. • .. 
,-

I. 
if

 
-

II 
.. 

d
-

\I
t 

~
 

., 


87 

~t!!O F.~,f' ~ ~~~~ .. ~~ , 
• 

~ ... 
'f'OJ'tu 

,U 

lOb ed1t1a1lt pr~ '* Old t@, •. , _ Ml.otf1nal 

(1) l~ •• W;~ii~rr~.:..' ~ .. =: .. · 1.. • . _ _ _ _ J_ # 

~) 

(,) 

), 

Adt~·.l.t' 
_ IO~~~! ·~trw~E' V . ,SU1'.er . Cd' ,. , .. . P. , :o:1'i. . ot tho CbualCh, 

130t• 


00 

./ 

1 !.-.tlR'1'J. .. 

blf, hila 

~ ~6" b ts!9Fl . ... .... 3j1t>'I;_.' ~, lM_ j ,y .~!ln 

~:tn 


ll~t 
IoTIr::;..an .. ~ !,S4l2&Ple9 CAAh 21r'MCl .!:Jtt- &~. ett .. , e. 3i~- / '- $1 _ i _ _ ~ l 'iii ~ 

, p. ~1. 

c. 5. p_ 1:1. 

'15A~ 

14 
nt~~ 


, c. S" PP. 4?-L.8. I 

19 
•• 

eo J».4 •• c. 23 .. p. 6S. 

~l 

locepb P.l:.~isW£tfltl Cburc'h.~ ..' Or' ' : s ea; '- . ' :verntu .. 

81. 

DavDMt, S .. d., ep. ott., Vol. 25. 0. , . - --

i_~, 

21_, 
• IJ.\l'ID"'Ian Keenoa. 


\a
) 

~
 

rll( 
f4

t.g
 

d
' 

1£
 

• 
.... 

• 
« 

fi
t 

"'" 
.-,

 
.... 

Q
 

0 
0 

p 
'f!"1

 
.. 

.. 
• 

~
 

ft 
t:

 
0 

• 
;
' 

N
 

~
 

.. 
... 

'P
: 

8 
.. 

• 
, 

f!1
 

" 
':\:

it 
, 

e 
.. 

It
 

,. 
.. 

\t
 

r~
f 

-
.~
 

-
.. 

• 
.<

 
.. 

• 
' 

, 

• 
~
 • 

.. 
{; .. 

4 
n 

0 
• 

• 
t!

 
~
 

.F
 

., 
., 

:s 
• 

., 
S;

 
• 

.. 
'~
 .. 


~
 

.r::
-

;:;
:-

0 
o

· 
.. 

J 
i 

~
 

E
 

" 


0
\ 

E
; 

i.
 

r 
c:

.i 
It

 
~
 

,. 
...

: 
~
 

~
 

.....
. 

,...
 

i 
-

'" 
'II

> 

t 
f: 

i 
I 

.~
 

!~
 

! 
! 

, 
tiIf

io 

i 
.!

 
-

-
"'w

I' 
.. 

., 
., 

• 

~§
f 

-'I 
iI

, 
~l

 
ff
\~
 

J 
~ 

~
 .... ea
 

0 

• 
,It

 


96 

)"'lettcr 6h (p~:;B, Ant. ... m.ceMed1ts.on).. .1.'bU l.t.tf.w tid .,1t-t.e.e ~ 
tb.e t;ro~tl00 ~=., (2S'! ;" ~'DiI) and ,ftel'tetter :11 (An1\Q­
niC61te ·ectt\1on ., ... t ~ l$t)ier bad been ~s.u to 1 
e~.l\l1 ann()un~lng th.e do.c!$iU'l of the t..t1'1.ccua Synod eon.-
i~ patlting peac_ \0 ~ *0 had 8.pofftat1Md. 

61Quuton, !m!!. !!\ •• $> .. !80. 'fon qu~ in N11 b~no ~.,' 
C.-llJ, ill which 'Zmll111en f'ltate4 tJ.le ,oWODito:""'VIiW. 

<IDet• 

69!i.1~~ 6, {AntQ ... ~el1t) GiUtion i'63.A,,:O. 2S3) . 

W ~. ' 
O,t. J~ Flu.mpo, g, .. ill- ~ tldfJ e:tudy (tt Dr. ¥!lllIlpe .,. u.stod 

01 tbe ~"?fl1U\C!e# ~ tMs fifJU.re., Only' Ot'1rt.tlin te~ haw 
bevh aol!!Otod toJ!' inOluatOl-l ~. 

11 
Lette,. 1h ), l.n~ ... ~r1C~M odit10Ci'1I 

7? 1.1. ( .11'" '. ' "" " ) tt4r uq. r~, A~l11ct'!M ed1tiOD, 1". '1.1. e:ll .. 

1) 
te~ III (fha. Arrta-ftcel .d!.t1on,. A.1). 25).) .. 

fl, 
10 (lUI' bte..mueue edttdun. 1. • .0. 2~) .. Ct .. Uu.~.d., .ea- 8~-t~. 
in whiCh st. ~'4 ... tngs r&~1'\IS ~1tt'lom ftl'8 
$lnt.llemed and 8lW.~t!eO. 


1 
ct. 

2ot• 

tlt ... ~. -

D,. ~. P. '73. 
M~8t.~ 

b_~ 
" .,ott, 

J~(1 

~~t. 
polat..) 

97 

lTQiI.Oh'Ue 1· . 

/ 


It
 


101 

/ 
(; xn. e. ), ~Ph 1.9. 

hOOt. ~" ~. Surnnr 

' \, 

It 

•• p. b16. 

[~. Jil], P. • 
85 ~ lip. 16], ,. 4',Q. 

1$ [!Jr, lOJ , ,. 231. t~ tl ~ that tM.a letL 
~lt1A.v • 

bS. 

• , P. 2.)5. 

SOIsttat-
AriD'ftMl 


ti
l 

~
 

,~
/~

 
~
r
$
 

1ft8
: 

Q
\. 

... 
I\

l 
C

/l 

Ii! 
t 

, 
.. 

--
• 

'" 
• 

.. 
... 

r 
., 

~
 

~
 

.. 
rt

;;
"\

 
• 

r t'
-'SI

 
... 

r-
;;

\ 
v 

~
 

.. 
a!

 
., 

.~
 

"'I
 

• 
• 

• 
.. 

"-
.. ~ 

-4
 

~
 

~
 

*"" 
• 

I'
 s ..

 
l.

Y
J
 

.. 
~
 
~
 

. "
 

.. 
i 

.. 
" 

., 
; 

't1
 

:g 
§' 

• 
.. 

• :::
-

.. 
!li!

""
 

, 
, 

2 
:j

 
!::i

 
• 

~
 

• 
::

-
• 

I.a .....
 

V
\ .. 

Q
 

t 
.. 

.1
\ 

[ 

It 
• l1"' • 

\A
 

,... 'b
 

rf 
.. 

11
 

i 
a 

-
~ 

}i
ii

t 

:p 
.. 1-

* 
, 

!i
 

.. 
r 

~
 • § 

S 
r 

.. 
" 


'l.if.
 

~
 

,,7
A 

• 
• 

.. 
.-

.. 
.., 

H
 

:i
 

J"
 

a 
ts 

tt 
H

 
M

 

• 
.. 

" 
.. 

:t:
 

t:
 

.. 
.r

 
""" 

~
 

Q
>

 
V

\ 
"0

 
~
 

>
0

 
Q

 

• 
&

 
g 

b 
• 

~ 
i!4

 
e

I 
• 

~
 

• 
., 

* 
F 

• 
.' 

.. 
w

 

.:
' 
~
 

\j
;)

 -, 
,. 


(6
 

I 
~
 

., 
f 

! 
.. f~

 
if

 
,. 

tt
 

"'" Q
 

I 
• 

.~
 

~<
4.

 
.. -

~
 

\1
\ 

• 
! 

"'"
 

• -
.. 


i 
I 

... ... 
'" 

if
 

... 
c; 

O
!o

 
..

 
ill

 

, 
I 

J 
~
 

.. 
~'i

-! 
• 

""r
 \

 
~ 

4'4
4 

~
.
f
:
 

• 
• 

It-

.. 
.. I

 
" 

if
 

J;
.I 

.1
!r • 

.. 
+ 

....
 

.. 
;;, i 

·It
 

,I
 

.. 
t 

i 
t 

. 
... 

eo.
. 
, 

tf
! 

• 
., 

• 
Jp

oo
 

0 
.. 

• 

I 
~
 

~ 
• 

.. 
(t

:!
 

if
 

I 
~ 

~
 

i-
. ' 

.. 
., 

j 
t 

! 
I 

• 
... 

I 
I 

N
-

t 
!!

r.
 

• 
\II

! 
!Io

 

t 
... 

[ 
i 

J 
t:J

 
... 

r 
Q

 

f 
... 

~
 

-
,. 

3 
.. 

, 
-

to
!' 

• 
"

, 
.. 

.. 


1('1 

,~,~QSll.e. too .St 
la- Oll'd 'UitlVtll'rdi:v St.udio -, ~;t; 

tb$ 
&no • 

s. .to .Paria. Oerl, 

~ ~ ... .. ~"''''-!.f-=, ,-=,r~-'''·':''r''' !.he Nowrm . • ,,_ '. 
:r' l~~' 

IAlboo .. ':cn.I~ 'ttsl'kl Sbood and \lard.. 1958 .. 

ouasten. JdtuDmfte. fI~. 2 wls. 
hooa. l~;;o. 

nM't 

~j, 

1n 
lQ.t. :-'l.F{;1:QU" 

~" !B.cl'.oo1 ~k. n 

~tAW. tiarylcmdf f~fi 

,"'aM14ted b7 S~ nun.ugh. 

I~f S.O. M, 

:U'noWlUll\.a 1932 • 

U:-tn, .. _ .... ___ =-.. <;;; . ~$la.tod 'by P.J. ~ 
~ . •• . "'Doolcd" 1962. 

~{.Wt" 

~usen, HaM. Dm ~1f£tl ~. 9n!Ua , 
Stonley ~n. .. ' orkt antheon "U's l~ 

,la' 

iUw, J~a. 
- ~t. 

~Slated b.1 ?,J" J{'l%~ 


• N
 


	crean_n_1963001
	crean_n_1963002


