

PETR GALLUS

The Perspective of Resurrection

*Religion in
Philosophy and Theology*
106

Mohr Siebeck

Religion in Philosophy and Theology

Editors

HELEN DE CRUZ (St. Louis, MO) · ASLE EIKREM (Oslo)

THOMAS RENTSCH (Dresden) · HARTMUT VON SASS (Berlin)

HEIKO SCHULZ (Frankfurt a. M.) · JUDITH WOLFE (St Andrews)

106

Petr Gallus

The Perspective of Resurrection

A Trinitarian Christology

Mohr Siebeck

Petr Gallus, born 1979; studied protestant theology in Prague, Marburg, and Tübingen; 2005 PhD; 2005–2006 assistant professor at Ruprecht-Karls-Universität Heidelberg; 2006–2016 vicar and pastor; since 2016 assistant professor at Charles University, Prague; 2021 habilitation (in progress).

ISBN 978-3-16-160109-5 / eISBN 978-3-16-160110-1

DOI 10.1628/978-3-16-160110-1

ISSN 1616-346X / eISSN 2568-7425 (Religion in Philosophy and Theology)

Die Deutsche Nationalbibliothek lists this publication in the Deutsche Nationalbibliographie; detailed bibliographic data are available on the Internet at <http://dnb.dnb.de>.

© 2021 by Mohr Siebeck, Tübingen, Germany. www.mohrsiebeck.com

This book may not be reproduced, in whole or in part, in any form (beyond that permitted by copyright law) without the publisher's written permission. This applies particularly to reproductions, translations and storage and processing in electronic systems.

The book printed by Laupp & Göbel in Gomaringen on non-aging paper and bound by Buchbinderei Nädele in Nehren.

Printed in Germany.

Preface

In 1993, John Hick stated that there is an “intense flurry” of christological discussions on the significance of Jesus Christ.¹ Ten years later, Markus Buntfuß notices in his habilitation lecture on Christology that there had been over 500 books on Christology in the last ten years.² In recent years, the situation has been noticeably different. While there is a lively christological discussion in catholic theology, the protestant production counts only a few items.

Therefore, I hope to fill a certain gap with this study. From my perspective of a continental protestant theologian, I try to present my own conception of Christology in its whole extent and in an intense discussion with different theological traditions of old as well as from today. Among my main discussion partners are traditional and liberal protestant theologians, catholic theologians of various directions, and also the eastern orthodox tradition. Although I am following up many important ideas from the riches of the theological tradition with thankfulness and profit, in the end, I try to elaborate an original outline of a contemporary Christology, which could stand the challenge of the current postmodern situation. The following study is thus primarily *systematical*, not historical or biblical. I try to identify the important pieces of biblical and historical theological tradition and rearrange it. In addition to some original ideas and new accents, I reimagine some traditional accents in order to put together a new picture, which critically deals with the tradition in a way that keeps and maintains the fundamentals of Christian faith and, at the same time, provides a reasonable theological stance for our current time.

This may result into a critique from both sides: for the rather conservative ones, it may be too little conservative and traditional; for the rather liberal ones, it may be still too conservative and traditional and too little progressive.

Every time I took into my hands the next book on Christology that I have not read yet, I realized, how much I am still at the beginning. Nevertheless, I hope to contribute at least a little to the discussion, being continually aware

¹ J. HICK, *The Metaphor of God Incarnate* (Louisville: Westminster/John Knox Press, 1993), 1.

² M. BUNTFÜß, “Verlust der Mitte oder Neuzentrierung? Neuere Wege in der Christologie”, *NZStH* 46 (2004), 348.

and awaiting the legitimate critique of what I have omitted and not mentioned.³

I cannot name all to whom I would like to express my gratitude and thankfulness for inspiring and critical questions and remarks on my thoughts. Substitutionally for all, I want to thank: my students and colleagues in Prague, esp. to those from the graduates-seminar in philosophy led by Prof. Dr. Lenka Karfíková; Prof. Dr. Malte D. Krüger and his students in Marburg, to whom I could repeatedly present my ideas; the publishing house Mohr Siebeck, in particular Tobias Stähler and Matthias Spitzner, for editorial assistance and publishing my text as a nice book; Dr. Raymond E. Perrier, who did the proofreading – without him, my text would be far from being an English text. What is left, is my “Czenglish”.⁴

And last but not least, I want to thank Prof. Dr. Ingolf U. Dalferth, dr.h.c., who helped me in many respects – my thanks to him concern not only the possibility of publishing this study in the RPT-Series, but they go beyond what he himself may guess.

This text is a result of the grant project Nr. 18-00355S “Humanity of God as God’s Accommodation to the World” provided by the Czech Science Foundation (GAČR).

Prague, in March 2021

Petr Gallus

³ What I did not manage to read anymore, was, in the first place, the newest handbook of Christology by H. ASSEL, *Elementare Christologie*, 3 vols (Gütersloh: Gütersloher Verlagshaus, 2020).

⁴ If not quoted from an English source, all translations into English are mine.

Table of Contents

Preface	V
List of Abbreviations	XIII

Part One

Chapter 1: Christology as the Centre of Theology	3
1. <i>Christology as the Base for the Twofold Focus of Theology</i>	3
1.1. Divinity and Humanity	3
1.2. Liberal Theology: An Opposite Conception?	4
1.3. Jesus Christ as the Self-Revelation of God	9
2. <i>The Methodological Backgrounds</i>	19
2.1. The Postmodern Situation: Diagnostic Rationality within Plural Perspectives	19
2.2. Semiotics	24
2.3. Internal Realism	28
Chapter 2: The Object of Christology	36
1. <i>The 'Quests' for the Historical Jesus</i>	37
2. <i>The Search for the Historical Jesus from Today's Perspective</i>	53
3. <i>Christus praesens</i>	60
Chapter 3: The Field of Christology: The Chalcedonian Frame	65

<i>1. The Creed of Chalcedon and Its Problems</i>	65
1.1. The Definition	67
1.2. The Problems of the Definition	78
<i>2. The Struggle with Chalcedon in the History of Thought</i>	89
2.1. <i>Communicatio idiomatum</i>	89
2.2. Enhypostasis	99
2.3. John of Damascus	111
2.4. The Western Medieval Christology	116
2.5. Martin Luther	118
2.6. The Protestant Orthodoxy	129
2.7. Kenoticism	137
2.8. Schleiermacher and His Critique of the Traditional Dogma	142
<i>3. What to Do With Chalcedon Today?</i>	154
Chapter 4: The Perspective of Christology: The Resurrection	166
<i>1. The Route of Christology: There and Back Again</i>	166
1.1. Resurrection as the Starting Point	166
1.2. The Fundament for the Speech of Resurrection	169
1.3. There and Back Again	175
<i>2. Trinity as the Necessary Background</i>	177
2.1. The Importance of the Trinitarian Approach	177
2.2. The Challenges of a Consistent Trinitarian Speech of God	180
Part Two	
Chapter 5: Divine Preexistence: The Accommodation	185
<i>1. The Immutable God of the Theological Tradition</i>	186
<i>2. The Christological Complication</i>	188
<i>3. The Problem</i>	190

4. <i>The Dynamic Space within the Divine Immutability</i>	192
5. <i>The Accommodation as the Fundamental Ontological and Regulatory Term</i>	203
Chapter 6: The Incarnation	216
1. <i>Accommodation in Process: An Attempt with the enhypostasis or New Wine into Old Wineskins</i>	217
2. <i>Vere homo</i>	226
2.1. Person and Personality within One's Identity	226
2.2. Identity and Name	231
2.3. Imago Dei	234
3. <i>The Identity of Jesus Christ</i>	239
Chapter 7: The Death of Jesus Christ	250
1. <i>Identity and Death</i>	250
1.1. The Conception of Immortal Soul and Its Critique	251
1.1.1. The Conception	251
1.1.2. Application to Christology	255
1.1.3. The Critique of the Conception of Immortal Soul	256
1.2. Total Death	259
1.2.1. The Conception	259
1.2.2. Death of Jesus Christ as Human Death	265
1.2.3. Critique of the Total-Death Theory	266
2. <i>Death of Jesus Christ – Death of God</i>	269
2.1. The Cross of Jesus Christ	269
2.2. Death of God?	272
2.2.1. The Old Church	273
2.2.2. Martin Luther	276
2.2.3. Georg Wilhelm Friedrich Hegel	277
2.2.4. Karl Rahner	287
2.2.5. Eberhard Jüngel	287
2.2.6. Jürgen Moltmann	290

3. <i>Death of Jesus Christ as Death in God</i>	294
3.1. The Trinitarian Consequences of the Death of Jesus Christ	294
3.2. The Ontological Relocation of Death	297
Chapter 8: Salvation: The Cross as Vicarious and Representative Sacrifice?	299
1. <i>Soteriology and Its Current Challenges</i>	299
2. <i>Atoning Sacrifice</i>	301
3. <i>Vicarious Representation</i>	305
3.1. Exclusivity and Inclusivity	305
3.2. Some Traditional Solutions	308
3.3. Problems of Traditional Solutions	313
3.3.1. Problems of Traditional Exclusive Aspects	314
3.3.2. Problems of Traditional Inclusive Aspects	314
3.3.3. Further Problems of the Conception of Vicarious Representation	315
4. <i>Trinitarian Transformation of the Traditional Christomonism</i>	321
4.1. The Christological Key Point: Bearing of Fate	321
4.2. Christological Grounding of Salvation	328
4.3. Pneumatological Communication of Salvation	332
4.4. Trinitarian Soteriology of History	336
Chapter 9: The Resurrection	338
1. <i>The Hermeneutics of Resurrection</i>	338
1.1. Three Hermeneutical Questions	338
1.2. The Fundamental Hermeneutical Structure	343
2. <i>The Historicity of Resurrection</i>	345
3. <i>Bodily Resurrection: The Empty Tomb</i>	354
4. <i>What Was the Resurrection of Jesus Christ?</i>	360

<i>5. Ascension and the Enriched God</i>	366
<i>6. Common Resurrection and the Last Judgement</i>	368
6.1. Common Resurrection	368
6.2. The Last Judgement	369
Chapter 10: God, Time, and Eternity	372
<i>1. Eternity and Time</i>	372
1.1. The Traditional Conception: God above Time	373
1.2. Alternative Conceptions: God in Time	378
<i>2. Trinity: The Ontology of the Eternity-Time Relation</i>	383
Chapter 11: Christology in Postmodern Plurality	394
<i>1. On the Way toward Postpluralist Humility</i>	394
1.1. Christianity among Other Religions	395
1.1.1. Pluralism	396
1.1.2. Inclusivism	409
1.1.3. Exclusivism	414
1.2. The Particularity and Universality of the Christian Claim	416
<i>2. Dialogue of Particular Perspectives?</i>	418
<i>3. Accommodating Practice</i>	420
Bibliography	425
Index of Names	453
Index of Subjects	459

List of Abbreviations

AAS	Acta apostolicae sedis
ACO	Acta conciliorum oecumenicorum
BHTh	Beiträge zur Historischen Theologie (Tübingen: Mohr Siebeck)
BSLK	Bekenntnisschriften der Evangelisch-Lutherischen Kirche
BThSt	Biblisich-Theologische Studien
Cath(M)	<i>Catholica</i> (Münster: Aschendorf-Verlag)
DBWE	Dietrich Bonhoeffer Works [English]
DH	<i>Compendium of Creeds, Definitions, and Declarations on Matters of Faith and Morals</i> , ed. H. DENZINGER and P. HÜNERMANN
DoMo	Dogmatik in der Moderne (Tübingen: Mohr Siebeck)
FC SD	Formula concordiae, Solida declaratio
HThK AT	Herders Theologischer Kommentar zum Alten Testament (Freiburg: Herder)
HUTH	Hermeneutische Untersuchungen zur Theologie (Tübingen: Mohr Siebeck)
KD	K. BARTH, <i>Die kirchliche Dogmatik</i> , 14 vols, Zürich: TVZ, 1932–1967
KGA	F.D.E. SCHLEIERMACHER, <i>Kritische Gesamtausgabe</i> , 18 vols, Berlin: De Gruyter, 1972–
LPhR	G.W.F. HEGEL, <i>Lectures on the Philosophy of Religion</i> , 3 vols
LThK	<i>Lexikon für Theologie und Kirche</i> , 11 vols, 3 rd ed., ed. W. KASPER, Freiburg: Herder, 1993–2001
MJTh	<i>Marburger Jahrbuch Theologie</i> (Leipzig: Evangelische Verlagsanstalt)
NZSTh(R)	<i>Neue Zeitschrift für Systematische Theologie (und Religionsphilosophie)</i> (Berlin: De Gruyter)
QD	<i>Quaestiones Disputatae</i> (Freiburg: Herder)
PG	<i>Patrologiae cursus completus. Series graeca</i> , 166 vols., ed. J.P. MIGNE, Paris, 1857–1866
PL	<i>Patrologiae latinae cursus completus</i> , 221 vols., ed. J.P. MIGNE, Paris, 1844–1864
RGG	<i>Religion in Geschichte und Gegenwart</i> , 9 vols, 4 th ed., ed. H.D. BETZ et al., Tübingen: Mohr Siebeck, 1998–2005
RPP	<i>Religion in Past and Present</i> , 14 vols, ed. H.D. BETZ et al., Leuven: Brill, 2006–2013
RPT	Religion in Philosophy and Theology (Tübingen: Mohr Siebeck)
SJT	<i>Scottish Journal of Theology</i> (Cambridge: Cambridge University Press)
STh	THOMAS OF AQUIN, <i>Summa theologiae</i> , 4 vols
TBT	Theologische Bibliothek Töpelmann (Berlin: De Gruyter)
ThLZ	<i>Theologische Literaturzeitung</i> (Leipzig: Evangelische Verlagsanstalt)
ThWNT	<i>Theologisches Wörterbuch zum Neuen Testament</i> , 10 vols, ed. G. KITTEL, Stuttgart: Kohlhammer, 1933–1979
TRE	<i>Theologische Realenzyklopädie</i> , 36 vols, ed. G. MÜLLER et al., Berlin: De Gruyter, 1993–2006

VChS	Vigiliae Christianae Supplementa (Leiden: Brill)
VWGTh	Veröffentlichungen der Wissenschaftlichen Gesellschaft für Theologie
WA	“Weimarer Ausgabe”: <i>D. Martin Luthers Werke. Kritische Gesamtausgabe</i> , 121 vols, Weimar 1883–2009
WUNT	Wissenschaftliche Untersuchungen zum Neuen Testament (Tübingen: Mohr Siebeck)
ZThK	<i>Zeitschrift für Theologie und Kirche</i> (Tübingen: Mohr Siebeck)

Part One

Chapter 1

Christology as the Centre of Theology

1. Christology as the Base for the Twofold Focus of Theology

1.1. *Divinity and Humanity*

Theology is the rational and critical reflection of the Christian speech of God, which tries, at the same time, to think it out to the end.¹ The Christian speech of God is an expression of the Christian life of faith. Faith understands itself as a life *coram Deo*, in a world where God is present and active. Christian faith counts on God because, in its self-understanding, faith can only emerge when God meets human. This presupposes that God and human *can* meet. Moreover, in the search for to what extent God and human can meet, at least from the perspective of Christian faith, it comes to the fundamental and grounding insight that God and human *did* already meet in a decisive way. The fundamental and unique point of intersection between divine and human for Christian faith and, hence, also for theological reflection is the person of Jesus Christ. In him, following the intuition of the traditional Chalcedonian Christology, true divinity meets true humanity, unconfused and undivided at the same time. In him, in his person, God did not only *meet* human, but, as the tradition states, God *was* this human. This is the basic fact and notion for

¹ Theology in my view is, therefore, not only the “grammar of the Christian life of faith” (cf. I.U. DALFERTH, *Jenseits von Mythos und Logos. Die christologische Transformation der Theologie*, QD 142 [Freiburg: Herder, 1993], 216–313; IDEM, *Crucified and Resurrected: Restructuring the Grammar of Christology*, trans. J. BENETT [Grand Rapids: Baker Academic, 2015], xxi; H.-P. GROSSHANS, *Theologischer Realismus. Ein sprachphilosophischer Beitrag zu einer theologischen Sprachlehre*, HUTH 34 [Tübingen: Mohr Siebeck, 1996], 233), but it tries also to critically formulate the contents of faith in their ontological relation to reality. Thus far, theology as a function of faith itself presupposes that faith has an internal rationality based on an analogical structure of reality. It is this internal rationality of faith, which theology tries to disclose and reconstruct critically. This means that this reconstruction can get into a tension with the actual praxis of faith. Theology, therefore, can (and should) serve as its critical, although theoretical, pendant. It can (and should) permanently accompany faith because theology as the critical and rational reflection of faith lies on another level than the lived faith. Concerning the relationship of theology and faith cf. P. GALLUS, “Theologie – eine Glaubenswissenschaft?“, in *Die Rolle der Theologie in Universität, Gesellschaft und Kirche*, VWGTh 36, ed. J. SCHRÖTER (Leipzig: EVA, 2012), 55–67.

the Christian faith as well as for the Christian theology and, at the same time, a point, which needs further explanation and consideration.

This is exactly what I intend to do in the following text. Regarding the theological structure this implies that Christology as the theological reflection of the person of Jesus Christ lies on the point of intersection between the doctrine of God and of anthropology. Hence, it has from the very beginning a twofold focus: God and human. And, moreover, both in mutual relation. Which means, considering the factual unity of the person of Jesus Christ, that both divinity and humanity have to be thought in a mutually *positive* relation.²

With this setting, Christology has to fulfill two fundamental goals: First, it should show how to think of *the person of Jesus Christ and of his impact* and effect (the tradition called this the “person and work of Jesus Christ”, or Christology and soteriology). I will try to maintain that if the divinity of Jesus Christ himself and the outreach and effect of his salvation should not be diminished, this cannot be done without trinitarian background. The result should then be a *trinitarian Christology*. At the same time, I will argue that the most appropriate starting point and leading perspective for this goal is *the perspective of resurrection*, which binds together Christology and soteriology as well as the divinity and humanity of Jesus Christ.

And second, because the person of Jesus Christ stands for the fundamental point of intersection between divinity and humanity, this christological concept could become a *theological foundation for all divine-human relations* as they emerge in the perspective of the first (creation) or the third article (justification, church, Christian life). In other words, such trinitarian Christology could prove to be an appropriate foundation for a pneumatological anthropology in the wider context of the doctrine of creation.³ This twofold goal with all its presuppositions, consequences and context is the main objective to be elaborated in detail and argued for in this study.

1.2. Liberal Theology: An Opposite Conception?

In my view, Christology due to the unique unity of divinity and humanity is the very *centre of theology*, just as the confession of Jesus Christ is the very core of the Christian faith. With this thesis, hence, I start with the centre and

² I.e., not diminishing or even excluding one another, as it was the case often in the history of Christology. See below, Ch. 3.

³ A second volume following this study should be therefore a pneumatological anthropology where I intend to develop more the particular thesis that all acting of God in the world proceeds always according to its christological foundation. God enters the created categories in whose he remains unconfused and from whose he remains undivided and in this way, he can employ his full divinity with full respect to the creation and its finite forms.

in the centre of theology. Therefore, some clarifications of my fundamental presuppositions and of principal decisions are necessary. For to start theologically with Christology is no self-evident step; it needs some justification. Of course, there are alternative ways. One could develop the whole theology from the perspective of the first article as theology of creation (or even solely from a theistic point of view following classical theism), or from the perspective of the third article following God's presence in the world in the Spirit.

The most opposite alternative to trinitarian concepts though – at least as it is traditionally put and although being differentiated into a variety of conceptions – was and is *liberal theology*. Here, the subject of theology is not God and human speech about God but the human and one's religion. In the modern history of protestant theology, these two positions – the trinitarian and the liberal – traditionally mark two almost opposite attitudes to theology. Within the history of theological tradition, they both focus on different source-times as the most important measure for all theology. While the trinitarian and revelational theology sees the most important source in the biblical scriptures and in some fundamental texts and theological decisions of the old church as a genuine expressions of the fundamentals of Christian faith, which are, then, critically reflected as the measure for everything else, the liberal tradition recurs back to the Enlightenment, its critique of religion and its anthropological turn, which is, then, the measure for the whole Christian tradition including biblical texts and traditional theological interpretations.⁴ And indeed, in particular concepts and in some particular accents, both traditions are in opposition to each other.

Of course, there are many other possibilities for the foundation of theology; and there are also concepts which try to unite the above-mentioned and partly opposite ways of doing theology. Many catholic theologians follow the transcendental starting point of Karl Rahner and, developing it further, they try to show in a kind of philosophical prolegomena, that human in his freedom, in a hidden way, asks the question of God, which is then explicitly answered by the revelation.⁵

On the protestant side, *Wolfhart Pannenberg* came up with a conception, which presupposes that humans are per definitionem religious, God-related beings and God is necessary

⁴ Cf. radically CH. DANZ, *Grundprobleme der Christologie* (Tübingen: Mohr Siebeck, 2013), Vorwort (without pagination): "The European Enlightenment and its reception in Protestant theology have dissolved the traditional old-church Christology." In this perspective, the traditional Christology is considered for "großkirchliche Einheitsphantasien" (A. VON SCHELIHA, "Kyniker, Prophet, Revolutionär oder Sohn Gottes? Die 'dritte Runde' der Frage nach dem historischen Jesus und ihre christologische Bedeutung", *ZNT* 4 [1999], 29), or for "a historically unlikely illusion" (DANZ, *Grundprobleme*, 30).

⁵ Cf. K. RAHNER, *Foundations of Christian Faith*, trans. W.V. DYCH (New York: Crossroad, 1998), 31–41; TH. PRÖPPER, *Theologische Anthropologie*, vol. I (Freiburg: Herder, 2012), 488–564; cf. also below. Ch. 3.3. On the protestant side cf. in his specific way P. TILLICH, *Systematic Theology*, 3 vols. (Chicago: Chicago UP, 1951–1963), vol. I, 62, and vol. II, 13.

for a right human self-understanding. And therefore, God has to prove himself within the process of history as God, as the ultimate truth. Since the history is not over yet, human claims for truth – including the Christian one – can only be particular. Then, “the testing of the [Christian] claim must take the form of a systematic reconstruction of Christian teaching from its starting point in the historical revelation of God which it asserts”, namely “that the God of the Bible will prove himself to be the one God of all people, or has already shown himself to be this one God in Jesus Christ”. Accordingly, in his methodological procedure, Pannenberg switches the view “from the phenomenology of the experiences of revelation which are richly attested in the religious world to the theme of the revelation of the deity of the God of Israel as the one God of all people”, takes this perspective on the scientific level as a hypothesis and tests its plausibility.⁶

The problem of these otherwise highly appreciated approaches is that their alleged pre-theological analysis of human freedom or religiosity is in fact led by a hidden Christian understanding of the general term of religion where basic human phenomena are interpreted as leading to the question or reality of the Christian God. The whole method is hence a hidden *petitio principii*. Moreover, the concept of religion proves to be rather a western construct than a universal concept, which could include all ‘religions’ and ‘religiosity’.⁷

Nevertheless, the discussion and the self-reflection within theology go on. Could the liberal theology be defined as “grasping of a transcendent dimension of reality, incited from without”,⁸ then both these attitudes and traditions,

⁶ W. PANNENBERG, *Systematic Theology*, vol. 1, trans. G.W. BROMILEY (London/New York: T&T Clark, 2004), 196; IDEM, *Theology and the Philosophy of Science*, trans. F. MCDONAGH (Philadelphia: Westminster Press, 1976). Cf. also P. GALLUS, “Mluvit o Bohu v sekulární společnosti podle Wolfharta Pannenberg [How to Speak about God in a Secular Society According to Wolfhart Pannenberg]” in *Proměny marxisticko-křesťanského dialogu v Československu [Transformations of the Marxist-Christian Dialogue in Czechoslovakia]*, ed. I. LANDA and J. MERVART (Praha: Filosofía, 2017), 275–296.

⁷ Cf. G.A. LINDBECK, *The Nature of Doctrine. Religion and Theology in a Postliberal Age*, 25th ed. (Louisville: Westminster John Knox Press, 2009), 26: Regarding the presupposed notion “that there is an inner experience of God common to all human beings and all religions”, it is to say: “There can be no experiential core because [...] the experiences that religions evoke and mold are as varied as the interpretive schemes they embody. Adherents of different religions do not diversely thematize the same experience; rather they have different experiences.” Cf. P.F. KNITTER, *Introducing Theologies of Religions* (Maryknoll: Orbis Books, 2002), 178–190; and below, Ch. 11. Cf. also the plastic and colorful reproduction of different religious experiences, practices and rituals, which determine the particular everyday life of different religious traditions in N. MACGREGOR, *Living with the Gods. On Beliefs and Peoples* (London: Allen Lane, 2018).

⁸ J. LAUSTER, “Liberale Theologie”, *NZSthR* 50 (2007), 295. Unfortunately further on, Lauster conceives religion in a very narrow individualistic sense, located “only subjectively in the human conscience” (297) which is obviously the (only) point of immediacy of the Absolute. But any religious expression, which is always a human work, can never reach to what founds it (*finitum non capax infiniti*) so that the theology remains nothing more than “*docta ignorantia*” (298). Here, theology cannot know what it is related to because every self-expression of a religious individual is insufficient. Theology mutates into anthropology or into a theory of culture because transcendence is paradoxically too far and always abstract and cannot come closer (*infinitum non capax finiti*).

trinitarian theology and liberal theology, could be conceived complementary, as two possible theological ways with different focuses. If the objective of theology is a reality incited from without and somehow experienced by humans, then it is possible or even necessary to raise not only one but rather *two questions*: on one hand the question of this “from without”, on the other the question of the human experience of it. Both these questions are legitimate and it is not possible to reduce theology only to one of them because they both need one another: it is impossible to grasp an external point without an internal reception and it is analogically impossible to speak about a reception if it would not come from an external source.⁹

For this insight that liberal theology would need a bit more of christological foundation and trinitarian theology in the opposite a bit more of dealing with religious experience and the earthly Jesus, *Schleiermacher and his Christology* could be an interesting example, which, at the same time, brings important questions for the position of Christology within the whole of theology. It is well known that Schleiermacher conceives the Christian dogmatics as “accounts of the Christian religious affections set forth in speech”¹⁰. The main objective of his theology is therefore the piety, that is “a modification of Feeling, or of immediate self-consciousness”,¹¹ which is, at the same time, the place of immediate God-consciousness.¹² Theology is hence an account of the contents of a pious conscience. Schleiermacher tries to maintain this principle in his Christology as well when he states that Christology expresses “all propositions concerning Christ which are immediate expressions of our Christian self-consciousness”.¹³ Yet, in fact, his Christology is divided tradi-

⁹ Cf. W. KASPER, *Jesus the Christ* (London: T&T Clark, 2011), 11–12. And lately D. EVERS, “Combinatory Christology”, *HTS Theologische Studien / Theological Studies* 72 (2016), 2: “Traditionally, there has been a fundamental divide between liberal or expressivist, and conservative or doctrinal Christologies. This debate has reached a kind of stalemate situation: either Jesus is nothing but a human being, a prophet, a teacher, a role model as believer or religious individual, or Jesus Christ is understood as a supernatural divine-human being, the son of God walking on earth. I still think that this difference between liberal and doctrinal Christology is valid, but I am even more convinced that we have to transform this disjunction into a distinction between different aspects of Christology that have to be held together. If we are able to see Christology as an interrelation of different perspectives on Jesus Christ which are not mutually exclusive, this might allow for the diversification into Christologies that differ in foci but can become positively related.”

¹⁰ F.D.E. SCHLEIERMACHER, *The Christian Faith*, 2nd ed. 1830/31 (London: Bloomsbury T&T Clark, 2016), § 15, Thesis, 76.

¹¹ *Ibid.*, § 3, Thesis, 5.

¹² *Ibid.*, § 4, Thesis, 12.

¹³ *Ibid.*, § 91.2, 372. Cf. also *ibid.*, § 29.3, 125: “[N]othing concerning Him can be set up as real doctrine unless it is connected with His redeeming causality and can be traced to the original impression made by His existence. Whatever falls outside these limits either must have its proper place elsewhere or can make good its position only in virtue of some

tionally into two parts about the person of Christ and about his work.¹⁴ In the first part, Schleiermacher treats the person of the Redeemer not as a content of human self-conscience but as an external reality, a historical fact, which causes the Christian faith and the believing conscience.¹⁵ “There is no doubt that, for Schleiermacher, the person of Jesus is not a content of conscience.”¹⁶ In this view, Schleiermacher’s Christology is indeed “the great disturbing element” in his doctrine, not allowing it to be a circle with one focus, but Christology, being a second focus, forces his system to be rather “an ellipse with two foci”.¹⁷ The interesting question would be how this notion of the external source of human faith should affect the foundation and the structure of such theology, i.e., what would it mean if Schleiermacher himself would take more seriously his starting point as expressed in the thesis of § 11:

“Christianity is a monotheistic faith, belonging to the teleological type of religion, and is essentially distinguished from other such faiths by the fact that in it everything is related to the redemption accomplished by Jesus of Nazareth.”¹⁸

more distant relationship to be demonstrated in a special way.” In his program, Schleiermacher wants obviously to conceive Christology mainly in its soteriological dimension. In his factual procedure, however, provoked by the tradition he criticizes, he deals a lot with the ontology of Christ’s person. Concerning the danger of reducing Christology only to soteriology cf. below, Ch. 3.2.4., fn. 246.

¹⁴ Ibid., § 92.2, 376.

¹⁵ Ibid., § 14.1, 68.

¹⁶ R. SLENCZKA, *Geschichtlichkeit und Personsein Jesu Christi. Studien zur christologischen Problematik der historischen Jesusfrage* (Göttingen: Vandenhoeck & Ruprecht, 1967), 210, cf. 209–211. Similarly D. LANGE, *Historischer Jesus oder mythischer Christus* (Gütersloh: Mohn, 1975), 141: “[T]he central position of the doctrine of Christ in The Christian Faith is identical not with the position of the exalted one but with the position of the earthly, historical [geschichtlich] Jesus”. Or R. NIEBUHR, *Schleiermacher on Christ and Religion: a New Introduction* (New York: Scribner, 1964), 212 and 220: “[T]he redeemer is the historical person”, therefore the Christian faith and Christology as well are “dependent upon historical fact”.

¹⁷ K. BARTH, *Protestant Theology in the Nineteenth Century*, 2nd ed. (Valley Forge: Judson Press, 1976), 431–432. Ibid., 464, Barth adds: “[T]he ellipse tends to become a circle, so that its two foci have the tendency to coincide in one centre-point. But at the same time it is unlikely that this centre-point will lie mid-way between the two foci, since the power of attraction of the first focus is from the outset much stronger than that of the second, and since the second, once the circle has been achieved, might perhaps have vanished altogether, having succumbed entirely to the first.” Cf. also NIEBUHR, *Schleiermacher*, 212, who, therefore, calls Schleiermacher’s concept not “Christo-centric” but “Christomorphic”. This – already traditional – critique of Schleiermacher mentions also M. REDEKER, *Schleiermacher: Life and Thought*, trans. J. WELLHAUSER (Philadelphia: Fortress Press, 1973), 151. Against it J. MARIÑA, “Schleiermacher’s Christology Revisited. A Reply to his Critics”, *SJT* 49 (1996), 177–200.

¹⁸ SCHLEIERMACHER, *The Christian Faith*, § 11, Thesis, 52. Therefore, for Schleiermacher, Christian faith is always christological. However, he refrains from any proof of this

And indeed, in the Second Letter to Lücke, Schleiermacher considers very seriously the possibility that in the second edition, he would start his Christian Faith with the second part, i.e., with Christology:

“Would it not, therefore, have been most natural and orderly for me to begin from this point and to view everything from this perspective, especially since I have so definitely asserted that Christians have their complete consciousness of God only as it is produced in them through Christ? [...] In short, the entire doctrine would have been treated as it is now, but in reverse order.”¹⁹

It is obvious, anyway, that Schleiermacher knew about the centrality of Christology, although there were other theological centers and foci, which were stronger in the end – in the structure as well as in the material explication.²⁰ Famous is his wish to arrange his dogmatics so “that at every point the reader would be made aware that the verse John 1:14 is the basic text for all dogmatics, just as it should be for the conduct of the ministry as a whole”.²¹

1.3. *Jesus Christ as the Self-Revelation of God*

Although the stress on the historicity of the person of Jesus Christ can look disturbingly in Schleiermacher, it is no wonder in the traditional view. Christology traditionally plays a key role for the question of the external reality and of the external source and foundation of Christian faith. It is the fundamental answer of the Christian tradition to the question of from where the faith comes and where is it anchored.²² The external anchor and foundation of

fact appealing simply to the presupposition “that every Christian, before he enters at all upon inquiries of this kind, has already the inward certainty that his religion cannot take any other form than this” (ibid., § 11.5, 60). According to his “Second Letter to Lücke”, in IDEM, *On the Glaubenslehre: Two Letters to Dr. Lücke*, trans. J. DUKE and F. FIORENZA (Chico, CA: Scholars Press, 1981), 55 (= SCHLEIERMACHER, *Kritische Gesamtausgabe*, Abt. I/10, ed. H.-J. BIRKNER [Berlin: De Gruyter, 1990], 338), “every Christian” refers to “every mature Christian who came to clarity”, not to the young people for whom the form of catechism with another set up is appropriate.

¹⁹ SCHLEIERMACHER, *On the Glaubenslehre*, 55–56 (= *KGA* I/10, 338).

²⁰ Cf. ibid., 68–69 (= *KGA* I/10, 358–359). The centrality of Christology in Schleiermacher’s dogmatics stresses also M. SCHRÖDER, *Die kritische Identität des neuzeitlichen Christentums. Schleiermachers Wesensbestimmung der christlichen Religion*, BHTH 96 (Tübingen: Mohr Siebeck, 1996), 55–56, but he refuses Barth’s critique of Schleiermacher.

²¹ SCHLEIERMACHER, *On the Glaubenslehre*, 59 (= *KGA* I/10, 343). Cf. H. FISCHER, *Friedrich Daniel Ernst Schleiermacher* (München: C.H. Beck, 2001), 117.

²² This answer is, however, based also already on faith, it is an answer from within. And there is no other standpoint possible. “There is no way to escape this common argument for turning away from Christian realism to religious idealism”, as EVERS, “Combinatory Christology”, 8, rightly states. It is so because the Christian faith is not a belief among other beliefs of the human life, “but an organizing and orientating principle” of the whole Christian conduct. One who believes cannot answer but from within of his or her faith.

faith, the fundamental external reality for faith is grasped nowhere else than in Jesus Christ as the *revelation of God*.²³ Revelation cannot be understood as revelation of something, of some doctrines, of some fundamental contents of faith or of some holy words or texts, in which one would be required to believe in, as liberal theology rightly and often points out.²⁴ Faith is not based on accepting something as true but on a new perspective, on a newly understood reality as reality *coram Deo*. Revelation happens when God reveals himself in the conditions of the world as God and humans understand such moments as revelations of God. This means that in the epistemological respect, revelation is basically not a new reality but rather a new perspective and a new dimension of reality, which can be understood not only as it seems to be at first sight but also with more complexity when it is seen from a dif-

²³ Cf. W. PANNENBERG, “Einführung”, in *Offenbarung als Geschichte*, ed. IDEM (Göttingen: Vandenhoeck and Ruprecht, 1961), 8, where Pannenberg states a theological consensus already in the 1960s that “revelation is essentially the self-revelation of God”. Similarly IDEM, *Jesus – God and Man*, trans. L.L. WIKLINS and D.A. PRIEBE (London: SCM Press, 1996), 127. I.U. DALFERTH, “Introduction: Understanding Revelation”, in *Revelation*, Claremont Studies in the Philosophy of Religion, Conference 2012, ed. I.U. DALFERTH and M.CH. RODGERS (Tübingen: Mohr Siebeck, 2014), 20–25, shows in detail that this statement – developed originally in Hegel’s philosophy and later in a different way in K. Barth’s theology as “the two most accomplished types of understanding the idea of God’s self-revelation to this day” (ibid., 24) – is still valid, although we live today in a shifted postmodern paradigm of irreducible plurality of particular approaches (cf. below in this chapter, subch. 2). Cf. also DALFERTH, *Crucified and Resurrected*, 172–176; CH. SCHWÖBEL, “Particularity, Universality, and the Religions. Toward a Christian Theology of Religions”, in *Christian Uniqueness Reconsidered. The Myth of a Pluralistic Theology of Religions*, ed. G. D’COSTA (Maryknoll: Orbis Books, 1990), 34.

²⁴ However, mostly in order to destroy the traditional concept of revelation entirely. This tendency starts already with H.S. REIMARUS, “Zweites Fragment: Unmöglichkeit einer Offenbarung, die alle Menschen auf eine gegründete Art glauben können”, in G.E. LESSING, *Werke und Briefe*, vol. 8, ed. A. SCHILSON (Frankfurt am Main: Deutscher Klassiker-Verlag, 1989), 189; it is being mentioned by the liberals often in connection with Luther’s attack on *fides historica* (cf. M. LUTHER, “Von der Freiheit eines Christenmenschen”, in *WA 7* [Weimar: Herrmann Bohlaus Nachfolger, 1897], 29; W. HERRMANN, *Der Verkehr des Christen mit Gott im Anschluss an Luther dargestellt*, 7th ed. [Tübingen: J.C.B. Mohr, 1921], 87). Today cf. e.g. DANZ, *Grundprobleme*, 216 and 193: “Christology based on the theology of revelation as a special dogmatic doctrine is dissolved.” A middle position defends P. SCHMIDT-LEUKEL, *Gott ohne Grenzen. Eine christliche und pluralistische Theologie der Religionen* (Gütersloh: Gütersloher Verlagshaus, 2005), 212–226, who stresses as well that revelation is not an acceptance of some instructions or informations but rather a matter of communication. In his conception, revelation as the self-revelation of God plays a central role (more to his position see below, Ch. 11.1). In the exact opposite to the claim of protestant liberal theology, catholic theology sees itself to be based on revealed truths, which are defined in dogmas, cf. C.V. POSPÍŠIL, *Ježíš z Nazareta, Pán a Spasitel [Jesus of Nazareth, Lord and Saviour]*, 2nd ed. (Praha: Krystal, 2002), 30–35.

Index of Names

- Abramowski, Luise 107
Adam, Jens 355
Ahlbrecht, Ansgar 257
Allison, Dale C. 24, 43, 56, 58, 338,
340, 342, 345–348, 350, 354–356,
361–362
Althaus, Paul 118–121, 123, 127–128,
138, 141, 257
Altizer, Thomas J.J. 286
Anatolios, Khaled 65, 70, 73, 76, 89,
92, 95, 105, 274
Anderson, Deland S. 278
Anselm of Canterbury 26, 116, 118,
134, 136–137, 187, 296–297, 304,
306–310, 314, 334
Apollinaris of Laodicea 68, 73, 75, 78–
79, 81–82, 86, 90, 94, 99, 104, 106,
140–141, 160, 255
Athanasius 68, 73, 79, 82, 95, 117, 273,
308
Augustinus Aurelius 84, 102, 117, 186,
210, 234–235, 255, 294, 300, 310,
325, 336, 373–379, 382–383, 387
- Baasland, Ernst 57
Balserak, Jon 204
Balthasar, Hans Urs von 108, 155, 188
Barker, Margaret 317
Barth, Hans-Martin 410, 413
Barth, Karl 8–11, 13, 16, 26, 27, 152–
156, 161, 162, 166–168, 176, 181,
190, 206, 209, 217, 222, 262, 300,
326, 328, 347, 351, 355, 361, 366,
377–378, 387, 389, 414
Barth, Roderich 52, 260
Barth, Ulrich 15, 41, 46, 158, 204, 395
Basilius Magnus 86
Bauman, Zygmunt 20
Baur, Ferdinand Christian 16
Baur, Jörg 116, 123, 125–126, 296
Bayer, Oswald 90, 97, 119, 123, 125,
390
Becker, Jürgen 339, 350
Bendemann, Reinhard von 260, 358
Berges, Ulrich 271, 427
Berkouwer, Cornelis Gerrit 326
Beyschlag, Karlmann 65, 67–69, 71, 73,
76–78, 80–82, 85, 89–95, 97, 100–
102, 104, 106, 109–111, 118, 189
Biel, Gabriel 97
Bieler, Martin 312
Bietenhard, Hans 23
Boethius 84, 220, 374, 393
Boff, Leonardo 104, 160, 168, 225, 241,
242, 244–245
Bonhoeffer, Dietrich 31, 299–300, 323,
325, 334
Bonsiepen, Wolfgang 277
Bovon, François 59
Braaten, Carl E. 38, 365
Brandt, Sigrid 299
Braidert, Martin 135–136, 138–141
Brom, Luco J. van den 378–383, 388
Brown, Colin 37
Brown, David 138
Brümmer, Vincent 210
Brunner, Emil 236
Brüntrup, Godehard 260
Buchheim, Thomas 260, 264
Bultmann, Rudolf 33, 41–42, 54, 60, 62,
170–171, 173, 246, 304, 342, 346–
347, 352–353
Buntfuß, Markus V. 45, 142
- Calvin, Johannes 173, 204, 300
Camelot, Pierre-Thomas 67, 71, 89,
100, 110

- Campenhausen, Hans Freiherr von 343, 355
 Carnley, Peter F. 347
 Charlesworth, James H. 339, 341, 347, 363
 Chilton, Bruce D. 39, 343, 347–348, 356, 362
 Clayton, Philip 34
 Coakley, Sarah 20–21, 78, 80, 98
 Cobb, John B., Jr. 197–200, 408, 417
 Cross, Richard 90, 92, 97, 102, 107–108, 111–115
 Crossan, John Dominic 43
 Crouzel, Henri 235
 Cullmann, Oscar 251, 259–260, 265–267
 Cyril of Alexandria 65, 68–74, 78–82, 85, 87–97, 99, 101, 103–105, 107–110, 161, 189, 194–195, 220, 273–276, 293, 308, 405

 D'Costa, Gavin 10, 394, 396, 408–409, 413–416
 Dahlke, Benjamin 15, 46, 53, 60, 143, 160
 Daley, Brian E., SJ 65, 67–68, 71, 77, 81, 89, 97, 99, 102–103, 108, 111, 116, 165
 Dalferth, Ingolf Ulrich VI, 3, 10–13, 18–21, 24–25, 27, 29, 31, 33, 35, 52–53, 61, 63–64, 66, 77–78, 84, 88, 98, 116, 131, 133, 153, 160–162, 167–172, 174–177, 192, 200, 202–203, 210, 217, 220, 227–230, 237, 240, 249, 270–272, 300–302, 304, 318–319, 321–322, 329, 333–334, 336–337, 341, 345–347, 352–354, 356–360, 362, 365, 371–377, 381–382, 384, 390, 392, 395, 397
 Danneberg, Lutz 204
 Danz, Christian 5, 10, 15, 17–18, 33, 36–37, 40–44, 46, 50–52, 54–55, 57, 59, 123, 152, 158–160, 172, 395, 408, 416, 418, 421
 Davis, Stephen T. 78, 339–340, 342, 347, 349–350, 362
 Deines, Roland 301
 Derrett, John Duncan Martin 346
 Dorner, Isaak August 138

 Dörrrie, Heinrich 107
 Dunn, James D.G. 44–45, 49, 55–57, 79, 170–171, 338, 341, 348, 350, 354, 361–362
 Dupuis, Jacques, SJ 242, 325, 409–413

 Ebeling, Gerhard 11, 119, 230
 Eckstein, Hans-Joachim 169, 352, 354–355, 425, 430
 Eco, Umberto 19, 24, 29, 44
 Eisenstadt, Shmuel Noah 20
 Engel, George L. 259
 Epperly, Bruce G. 188, 197, 199, 381
 Essen, Georg 18, 46, 54, 57, 73, 82–84, 101–102, 104, 110, 117, 159–160, 193, 217–219, 246, 345, 352
 Evers, Dirk 7, 9, 13–14, 18, 40, 46, 52, 301, 372, 389, 393

 Farrington, Peter 79
 Fichte, Johann Georg 13, 52
 Fiorenza, Francis S. 9, 342, 351, 361
 Fischer, Georg 235, 237
 Fischer, Hermann 9
 Fischer, Johannes 53, 312, 322, 334, 418, 420, 429
 Foerster, Werner 169
 Freud, Sigmund 53
 Frey, Jörg 37, 299, 301, 305, 315
 Funda, Otakar Antoň 172

 Gabriel, Markus 29–30
 Gaddis, Michael 65, 70, 79
 Gallus, Petr 3, 6, 11, 13, 19, 22–29, 35, 47, 67, 88, 106, 117, 153–154, 176, 228, 297, 323, 326, 332–333, 354, 365, 369, 372, 404
 Gasser, Georg 257, 260, 425
 Gerdes, Hayo 143
 Gese, Hartmut 304
 Gess, Wolfgang Friedrich 139–141
 Gestrich, Christof 305, 308, 310–312, 322, 324
 Gilkey, Langdon 197
 Gleede, Benjamin 90, 96–97, 101, 103–104, 107, 109–111, 113, 123
 Gräß-Schmidt, Elisabeth 17, 41, 61, 122, 338

- Gray, Patrick T.R. 69–70, 74, 101, 110, 116–117
- Gregersen, Niels Henrik 158
- Gregorios Thaumaturgos 187
- Gregory of Nyssa 86, 100, 104, 107, 208, 273
- Greshake, Gisbert 81–82, 84–85, 93–94, 177, 186, 192, 252–255, 258, 264, 266
- Griffin, David Ray 197–200
- Grillmeier, Alois 14, 65, 67–68, 70–74, 76, 81–85, 87, 89–91, 93, 97, 99–101, 103–104, 106–109, 115, 164, 221, 225, 255, 275–276
- Grosshans, Hans-Peter 3, 20, 29, 232, 323
- Grube, Dirk-Martin 44, 52, 59
- Gunton, Colin 78, 212
- Gwynn, David M. 65
- Habermas, Jürgen 23, 25, 28, 236, 401
- Hahn, Ferdinand 169–170
- Haight, Roger 20, 158, 242, 274, 394, 403–410, 412
- Hainthaler, Theresia 14, 79
- Halleux, André de 67, 70, 74
- Hampel, Volker 271, 299, 301, 305, 309, 312, 322, 327
- Härle, Wilfried 261
- Harnack, Adolf von 13–14, 32, 37, 44, 47, 49, 54, 61, 71, 158, 170–171, 395, 407
- Hebblethwaite, Brian 33, 396
- Heckel, Ulrich 317
- Hegel, Georg Wilhelm Friedrich 10–11, 15, 17–18, 31, 62, 92, 138, 177, 220, 257, 264, 277–286, 288–289, 297, 325
- Heim, S. Mark 400, 413, 415
- Helmer, Siegfried 101
- Hengel, Martin 54, 181
- Henning, Rudolf Christian 257–258, 264, 267, 368
- Heppel, Heinrich 136, 179, 388
- Herder, Johann Gottfried 164
- Hermisson, Hans-Jürgen 271
- Herrmann, Wilhelm 10, 40–41, 49, 62, 158
- Hick, John V. 32–33, 44, 51, 78, 81, 92, 105, 158, 266, 310, 330, 347–349, 396–405, 407–412, 417
- Hirsch, Emanuel 143
- Hodgson, Peter C. 32, 257, 281
- Hošek, Pavel 394, 396, 400, 408–410, 414–415, 417, 419–421, 423
- Huizing, Klaas 158
- Hüttenberger, Till 308, 310–312, 322
- Irenaeus of Lyon 235, 273
- Jandejsek, Petr 242, 404, 409
- Janowski, Bernd 237, 301, 315
- Jeanrond, Werner G. 210
- Joest, Wilfried 389
- John of Damascus 86, 90, 92, 97, 101, 106, 108, 111–116, 125, 133, 147, 165, 180, 208, 269, 349
- Johnson, Luke Timothy 43, 55
- Jüngel, Eberhard 11, 53, 57, 62, 66, 84, 104, 106, 161, 168, 190, 207, 210–212, 227–229, 236, 239–240, 260–263, 265–267, 274, 276–279, 282, 284, 286–290, 295, 297–298, 302–305, 333, 342, 371, 373–374, 377–379, 383, 387, 389, 393
- Justinus Martyr 273
- Kähler, Martin 38–40, 44, 47, 54, 62
- Kant, Immanuel 15, 31, 39–40, 52, 61–62, 142, 155–156, 159, 217, 236, 311–312, 332, 379, 395, 401
- Karčíková, Lenka VI. 373, 387
- Kärkkäinen, Veli-Matti 34
- Käsemann, Ernst 42, 271, 272, 300, 322–323, 327–329
- Kasper, Walter 64, 73, 138, 141, 167, 192, 204, 223–224, 353
- Kaufmann, Gordon 348
- Kessler, Hans 339, 47, 352–353, 355–356, 358–359, 361
- Keupp, Heiner 231
- Kierkegaard, Søren 210, 236
- Knitter, Paul F. 6, 21, 32–33, 394, 396, 409, 413, 415, 419–420, 422
- Koch, Anton Friedrich 28, 30
- Kolář, Ondřej 252–253, 257, 261, 267–268

- Körtner, Ulrich H.J. 204, 408, 413–414, 416, 418
 Koselleck, Reinhard 44
 Kripke, Saul A. 232–233
 Krüger, Malte Dominik VI, 13, 29–30, 41, 48, 53, 57, 60, 158, 172, 180, 208, 260, 273–274, 323, 339, 349–350, 387, 395, 403
 Kuitert, Harry M. 158
 Küng, Hans 186, 192, 194, 277–278, 287, 355
- Lampe, Peter 260, 358
 Landa, Ivan 6, 92, 277–278
 Landmesser, Christof 23, 37–38, 42–43, 45, 50, 56–57, 60, 64
 Lauster, Jörg 6
 Lebon, Joseph 101
 Leo I, Pope 67–72, 74, 76–77, 79, 81, 84–85, 89–94, 97, 99–100, 109, 112–113, 117–118, 129, 132, 134, 148, 156, 160, 188, 195, 220, 274, 293, 310
 Leonhardt, Rochus 14
 Leontius of Byzantium 97, 100–101, 103–104, 106–107, 115, 165
 Leontius of Jerusalem 99–105, 107, 114–115, 131, 222, 360
 Lerch, Magnus 159
 Lessing, Gotthold Ephraim 10, 37, 40, 45, 318
 Levenson, Jon D. 339, 362
 Lienhard, Marc 119–125, 127–129
 Lindbeck, George A. 6, 19–20, 22–23, 28, 32, 63–64, 78, 160
 Link, Christian 264
 Lohfink, Gerhard 252, 258, 266
 Lohse, Bernhard 66, 70, 118–119, 121, 123, 125–126
 Loofs, Friedrich 70, 79, 81, 93, 98, 103, 108
 Louth, Andrew 79, 101, 109, 111
 Lüdemann, Gerd 36, 172, 348, 356
 Luther, Martin 10, 50, 90, 96–98, 106, 116–139, 161, 163, 168, 189, 192, 239, 276–277, 282, 288, 296–298, 300, 310, 312, 320, 390, 417–418
 Lyotard, Jean-François 20, 22, 29, 31
- Macek, Petr 11, 198
 MacGregor, Neil 6
 Macquarrie, John 13, 31
 Madigan, Kevin J. 339, 362
 Mahlmann, Theodor 128, 130, 256
 Machovec, Milan 52
 Mariña, Jacqueline 8, 143
 Markschies, Christoph 14, 118, 235–236
 Marxsen, Willi 347
 McCord Adams, Marylin 28, 33
 McCormack, Bruce 138–140, 142, 191
 McFague, Sallie 347
 McGuckin, John A. 68, 70, 73–74, 94–96, 99, 274
 Melancthon, Philipp 119
 Mellor, David Hugh 387
 Menke, Karl-Heinz 159–160, 309, 312, 314
 Merz, Annette 37–39, 42–43, 55, 59, 170, 270, 338, 356, 361–362
 Mesch, Walter 373–376
 Meyendorff, John 67, 70, 101
 Milbank, John 111, 416
 Moltmann, Jürgen 13, 31, 61, 65, 158, 161–162, 168, 170, 176, 236, 244, 264, 270–271, 274, 290–296, 352, 358, 375, 377, 379, 392
 Moxter, Michael 28–29, 41, 172, 237
 Mrázek, Jiří 233
 Mühlen, Heribert 186, 192
 Mühlenberg, Ekkehard 71, 89
 Murrmann-Kahl, Michael 15, 17–18, 44, 50, 55
- Narcisse, Gilbert 27
 Neidhart, Ludwig 373, 379
 Nellas, Panayotis 105
 Niebuhr, Richard R. 8
 Nietzsche, Friedrich 210, 286, 287
 Nitsche, Bernhard 159
 Norris Jr., Richard 70, 78
 Nüssel, Friederike 215, 309–312, 317, 320–322, 327
- O’Collins, Gerald, SJ 162, 167, 342, 349, 351
 O’Donnell, Matthew Brook 341, 360
 Oort, Johannes van 67, 71–72, 79
 Origen 97, 107, 187, 308, 346

- Osthövener, Claus-Dieter 15, 204
 Özen, Alf 36, 348, 356
- Pailin, David A. 197–198
- Pannenberg, Wolfhart 5–6, 10, 12–13, 19, 66, 78, 88, 90–91, 105, 107–108, 116, 131, 135, 137, 140–142, 154, 160–164, 167, 185, 191, 193, 203–206, 208, 210, 217–219, 228, 233–234, 240–241, 246–247, 252, 256, 261–263, 290, 304, 307–313, 318, 320, 322, 324, 326, 328, 335, 341–343, 345–346, 348, 351, 352, 355, 361, 370, 374, 376–380, 383, 396, 433
- Paul (the apostle) 14, 41, 54, 57–58, 60, 148, 170, 180, 185, 196, 260, 292, 300, 305, 307, 313, 315–316, 320, 322, 327–329, 343, 349, 355, 358, 363, 369, 397
- Paulus, Heinrich Eberhard Gottlob 346
- Pearson, Lori 150
- Peirce, Charles Sanders 19, 25, 401
- Pelikan, Jaroslav 70, 94–95, 99, 273
- Pesch, Otto Hermann 270
- Pesch, Rudolf 342, 347
- Peters, Albrecht 246
- Peters, Ted 260, 351, 354, 387
- Piaget, Jean 213–214, 423
- Pieper, Josef 210, 252–254, 257
- Pittenger, Norman 13, 200–202
- Pius XII. 141, 155
- Plato 77, 106–108, 111–112, 118, 124, 133, 177, 186–187, 96, 200, 222, 235, 239, 250–254, 373–374, 377, 423
- Plotinos 186, 373–374, 377, 379
- Pokorný, Petr 51, 54–55, 57–60, 167, 169–174, 271, 316–317, 338, 341, 343–345, 347, 352, 355, 361, 363
- Porter, Stanley E. 37, 43, 57, 317, 339, 341
- Pospíšil, Ctirad Václav 10, 27, 30, 80, 96, 155, 161, 179, 221, 259, 342
- Price, Richard 65, 67, 69–70, 77, 79, 95
- Pröpper, Thomas 5, 160, 217, 236, 406
- Prudký, Martin 235, 237
- Putnam, Hilary 28–29, 401
- Quell, Gottfried 169
- Rahner, Karl 5, 89, 94, 98, 102, 141, 155, 164, 179–180, 187–190, 192–194, 197, 200, 204, 211, 217–218, 236, 248, 253, 262–263, 287, 292, 294, 406, 409, 414
- Ratzinger, Joseph 55, 160, 193, 251–257, 259–260, 267
- Redeker, Martin 8
- Reimarus, Herrmann Samuel 10, 16, 37–39, 44, 53–54, 57, 59, 168, 172, 345–346
- Ricoeur, Paul 370
- Ringleben, Joachim 266–267, 296, 339, 358, 377
- Ritter, Adolf Martin 68, 70, 93, 111, 159
- Robinson, James McConkey 49
- Roldanus, Johannes 67, 71–72, 79
- Ruhstorfer, Karlheinz 143, 160, 181
- Rüsen, Jörn 23, 43–44
- Russell, Norman 72, 75, 105
- Sauter, Gerhard 23, 26
- Segal, Alan F. 362
- Sellars, John 107–108
- Schaede, Stephan 306–309, 311–313, 318–323, 332, 334
- Scheliha, Arnulf von 5, 46, 50, 54–55, 168
- Schelling, Friedrich Wilhelm Joseph 138, 177, 225, 387
- Schillebeeckx, Edward 84, 86, 155, 168, 195, 342, 347, 349, 404
- Schleiermacher, Friedrich Daniel Ernst 7–9, 15, 40–41, 49–50, 61, 64, 80, 83, 104, 142–153, 155, 158, 160–161, 188–189, 201, 204, 216–217, 221–222, 224, 240, 307, 312, 314, 325, 334, 395, 397, 405
- Schmid, Heinrich 84, 130–135
- Schmidt-Leukel, Perry 10, 154, 330, 355, 396, 398, 400, 402–405, 407
- Schönborn, Christoph 88, 154, 161, 164, 310
- Schoonenberg, Piet 110, 166, 181, 193, 217, 221–225
- Schopenhauer, Arthur 250

- Schreiber, Stefan 181
 Schröder, Markus 9, 143–144
 Schröter, Jens 3, 17, 23, 28, 37, 43–47,
 51, 53–59, 170, 299, 301, 305, 315,
 322–323, 328–329
 Schuele, Andreas 230, 352
 Schulte, Raphael 378, 389, 391
 Schüßler, Ingeborg 186
 Schwarz, Reinhard 117, 121, 125–126
 Schwöbel, Christoph 10, 61, 66, 77, 84,
 178, 205, 212, 217, 263, 373, 377,
 395, 416–418
 Slenczka, Notger 17–18, 52, 119, 122–
 123, 158, 395
 Slenczka, Reinhard 8, 40–41, 49, 143–
 144, 151–152
 Sobrino, Jon, SJ 160, 168, 175, 241–245
 Sölle, Dorothee 286, 299, 314
 Souček, Josef B. 316
 Spaemann, Robert 84, 239
 Stamatović, Slobodan 208
 Steiger, Johann Anselm 125–126
 Stock, Eberhard 268
 Strauss, David Friedrich 15–16, 18, 32,
 38, 40, 42, 47, 59, 61, 135–136, 158,
 345–348, 397
 Swinburne, Richard 340, 342, 358
- Taylor, Charles 262
 Tertullian 84, 91, 108, 117, 220, 273
 Thiede, Werner 158
 Thielicke, Helmut 204, 286–287
 Theissen, Gerd 21, 37–39, 42–43, 45,
 51, 55, 59, 170, 172, 270, 338, 348,
 350, 354, 356, 361–362
 Theodoret of Cyrus 68, 85, 92, 100,
 107–108, 185
 Thomas of Aquin 52, 88, 96–97, 104,
 116, 155, 157, 177, 187, 194, 208,
 252, 256, 270, 380, 383
 Thomas, Günter 352, 354–355, 358–
 359, 361, 387, 393
 Thomasius, Gottfried 135, 139–140, 142
 Tietz, Christiane 52
 Tillich, Paul 5, 11, 13, 41, 47–48, 119,
 158, 201, 209, 264, 273, 374, 380,
 395, 404, 406, 409
 Tracy, David 20, 22, 53
 Tworuschka, Udo 421
- Urbina, Ignacio Ortiz de 67, 75, 76
 Uthemann, Karl-Heinz 67, 69–74, 81,
 83–85, 90, 92–93, 100–108, 110,
 115, 117, 222, 360
 Volf, Miroslav 370
- Wagner, Falk 13, 15–17, 36, 52
 Waldenfels, Bernhard 204
 Wawrykow, Joseph 104
 Weber, Otto 152, 187, 204
 Weinandy, Thomas G., OFM Cap. 27,
 70, 72, 88, 116, 138, 140, 154–155,
 186, 188, 194–195, 197, 200, 289
 Welker, Michael 56, 162, 167, 169, 292,
 301, 351–352, 355
 Welz, Claudia 235
 Wendebourg, Dorothea 79, 89
 Wenz, Gunther 45, 57, 60–61, 162, 167,
 174, 335
 Werbick, Jürgen 98, 110, 159, 195–197
 Wessel, Claus 111
 Weth, Rudolf 271, 299, 301, 305, 309,
 312, 322, 327
 White, Thomas Joseph 116, 155–157,
 194, 273, 360
 Whitehead, Alfred North 197–199, 381
 Wiedenroth, Ulrich 135
 Wigand, Johannes 128
 Wilckens, Ulrich 312
 Williams, Rowan 413
 Winter, Dagmar 21, 45
 Wittekind, Folkart 17–18, 50–52
 Wolter, Michael 271, 301, 315, 322,
 329, 338, 345, 349, 358
 Woźniak, Robert J. 18, 62
 Wrede, William 37–38
 Wright, Nicolas Thomas 169, 339–340,
 342, 351, 354–355, 398
 Wyrwa, Dietmar 71, 89
- Yarbro-Collins, Adela 355–356
 Yerkes, James 277–278, 285
- Zarnow, Christopher 229
 Zizioulas, John D. 77, 84–87, 162, 167,
 179–181, 221
- Žižek, Slavoj 111

Index of Subjects

- abduction 24, 353–354
- accommodation see God
- achoristos* 74, 115, 123
- adiairetos* 74
- Alexandria 67–68, 72, 89, 91, 94, 99, 101, 106, 121, 148, 218, 220
- anhypostasis* see nature
- Antioch 67–72, 75, 85, 89–93, 99–101, 106, 109, 112, 121, 201, 218, 220, 273, 275, 412
- apathy see God
- apostles 37, 40, 130, 150
- appearance 151, 173–174, 261, 280, 285, 340, 343–346, 350–352, 354–359, 361–364, 390
- Arianism 77, 94–95, 161, 181, 191
- assimilation see God
- asynchytos/synchysis* 74, 106–108, 164, 248
- atonement 18, 118, 152, 167, 206, 301–305, 309–310, 315, 318, 320–322, 326, 329, 335, 342, 369–370, 398
- atreptos* 74–76, 140, 192, 203, 206
- body 62, 81–82, 90, 106–107, 115, 123–125, 129, 131–132, 134, 137, 151, 158, 236, 251–261, 263–266, 269, 283, 289, 303, 323, 339–341, 347, 354–359, 361–362, 370, 398
- Bible 6, 48, 155, 204, 321
 - New Testament 33, 37–40, 42, 46, 48, 51, 54, 56, 60, 153–156, 162, 166, 170–171, 173, 180–181, 201, 208, 213, 235, 246, 252, 289, 302, 304–305, 315–317, 321–322, 329, 338, 341–344, 347, 349, 359–360, 398, 417
 - Old Testament 180–181, 192, 233, 235, 246, 270, 304, 341
 - Scripture 5, 40, 42–43, 47–49, 57, 77, 91, 119, 134, 140, 148, 150, 153, 213, 396, 417
- biblical V, 5, 36, 38–42, 46–48, 54–58, 62, 64, 86, 88, 91–f93, 119, 134, 142, 148, 159, 162, 168, 170, 174, 180, 192, 206, 210, 212, 215–216, 222, 224, 233, 235–237, 241, 251–252, 260, 270, 297, 299–300, 304, 315–316, 320–322, 328, 335, 339, 341, 343, 345, 348–349, 351–352, 354–356, 358, 360, 362, 370, 381, 384, 389, 396–397
- Chalcedon 3, 16, 27, 36, 65–165, 167, 178–192, 194–195, 206–207, 212, 216–217, 220, 222–223, 226, 247–248, 275–276, 282, 287, 294, 296, 305, 333, 384, 387, 396, 398, 403–405
 - neo-Chalcedonism 70, 74, 83, 89, 93, 101, 106, 109–110, 112, 118, 158, 195, 217, 220, 223, 226, 275, 305, 405
- Christology passim
 - from above 167, 194, 224, 405
 - from below 118, 141, 155, 159, 167–168, 195–196, 222, 224, 242, 349, 384, 404–405
 - implicit Christology 59
- church 4–5, 1114, 16, 20, 26, 33–36, 38, 47, 49–51, 54, 59–60, 62, 68, 71–72, 77, 79, 82, 86–90, 97, 99–100, 105, 109–111, 118–120, 131, 138–139, 142, 144, 147, 150, 152–155, 157, 159, 166, 172–174, 179, 181, 186–187, 197, 200–201, 203, 206, 209, 217–218, 222, 246, 251–252, 255, 272–274, 287, 295, 300, 303–304,

- 306, 309, 322–323, 325328, 339,
341, 344–345, 347–349, 351–352,
355, 361, 377–378, 387, 389, 397–
399, 405, 408–410, 414–415, 421
- claim 6, 10, 19–29, 50–51, 66, 71, 76–
79, 94, 96, 98–99, 121, 123, 134,
138, 144, 154–157, 163, 177, 228,
241, 290, 308, 316, 330, 339–340,
351, 386, 394–396, 399–400, 407–
408, 412–420
- absolute 31–32, 157, 386, 411, 416–
418
 - universal 31–34, 364, 386, 408, 417–
418, 420
- communicatio idiomatum* see Jesus
Christ
- communication 10, 19–22, 25, 29–30,
35, 62–63, 76, 90, 93, 96–98, 108–
109, 122, 130, 133, 135, 149, 163,
189, 196, 214, 225, 332–333, 335,
366, 402, 416
- community 15–16, 26, 34, 38, 49, 55,
106, 150, 173, 209, 213, 232, 277,
280, 285, 302, 320, 323, 325, 334,
344, 349, 354, 366, 399, 414
- consciousness 7, 9, 15–16, 18, 20, 41,
46, 51, 53, 64, 139, 143–146, 148,
150–151, 155–156, 161, 201, 217–
219, 228, 241, 245–246, 248, 264,
273, 277–283, 285–286, 311, 325,
348, 395, 401, 404
- Constantinople I 65, 68
- Constantinople II 70–71, 75, 78–79, 85,
89, 95, 105, 108–110, 126, 134, 188,
194–195, 275–277
- Constantinople III 71, 98, 112, 139,
147, 155–156, 196, 217
- construction 20, 23, 42–44, 50, 54, 59,
102, 119, 143, 159, 174, 259, 268,
278, 307, 418
- creation 4–5, 13, 32, 62, 86, 105–106,
110, 157, 164–165, 167, 180, 185,
195–202, 207–209, 211, 214–215,
218, 224–225, 227, 236–237, 239–
241, 247 252, 254, 256, 259, 263,
266–268, 297, 304, 309, 329–330,
352, 359–360, 363, 365–367, 369,
371, 373, 375, 377–378, 380, 382–
383, 385–389, 391–393, 401, 407,
417
- cross see Jesus Christ
- death 47, 51, 54, 64, 80, 93–96, 114–
115, 123–124, 127–131, 134, 143,
150, 157, 162–163, 166, 168–173,
175–176, 188, 196, 206, 210–211,
214, 233–234, 243–245, 247, 250–
302, 304, 306–309, 312–318, 321–
332, 335, 337, 340, 342–343, 346,
348–349, 351, 359–360, 362–364,
366–371, 384, 390–391, 396, 398,
403, 406–407, 414–415
- relocation of death 269, 297, 330–
331, 368
 - total-death theory 252, 256, 259–269
- diagnostic rationality 19, 22–24, 27–28,
287, 316, 340, 383, 386, 401
- dialogue 6, 155, 178, 185, 217, 386,
394, 400, 408–409, 414–416, 418–
423
- divinity see Jesus Christ
- dogma 10, 14–15, 17, 23, 36, 38–42, 45,
50, 53, 68, 70–72, 77–80, 88–89, 93,
98, 100, 109–111, 128, 130, 142–
152, 154–155, 159, 168, 177, 187,
193, 217, 242, 261, 396, 398–399,
403
- dynamic 167, 180, 185–186, 188, 190–
203, 207–210, 214, 221, 239, 295–
296, 337, 365, 377, 380, 382–383,
386–387, 389, 415
- Easter 34, 37–39, 42, 48, 51, 54–61, 63–
64, 118, 141, 162, 166, 169–174,
177–178, 190, 195, 265, 270, 290,
313, 316, 326, 329, 336, 339, 343–
345, 347–354, 359–360, 362–364,
390
- ek-hypostasis* see nature
- encounter 21, 33, 47–49, 60, 62–63,
218, 251, 265, 288, 316, 344, 355,
358, 363, 389, 394–395, 405–406,
416–417, 419–421, 423
- enhyposstasis* see nature
- enhyposstactical inversion 222, 224, 226,
228, 240

- Enlightenment 5, 15, 17–18, 20–21, 33, 36, 46, 51–52, 59, 66, 84, 104, 107, 111, 116–117, 139, 142, 172, 188–189, 220, 228, 236, 304, 307, 309, 311, 395, 405, 408, 412, 416
- Ephesus 27, 65, 37–71, 76, 89, 94, 100, 110, 154–155
- eschatology 19, 29, 31–32, 64, 143, 154, 162, 167, 174, 176, 223, 230–231, 245, 251–257, 259–261, 264, 267, 292, 316–317, 320, 329–332, 334, 342, 344, 347–348, 351–354, 360, 362–367, 369, 372, 389–382, 385, 387, 389, 391, 398, 401, 411
- eternity 88, 124, 126, 167, 176, 178, 185, 188, 196, 203, 208, 263–264, 277, 293, 297, 328, 361, 363, 367, 371–393, 406, 411
- ethics 210, 304, 373, 395
- eucharist 63, 86, 119, 123, 128, 303, 334
- exclusivism 394, 402, 409, 414–415, 419
- fact 8–9, 16, 22–24, 27, 30, 32, 34, 39, 42–45, 47, 49, 51, 53–58, 60, 78, 80–83, 92, 115, 153, 161–162, 166, 170–171, 195, 216, 222, 224, 232, 243, 245, 257–258, 265, 268, 270–271, 299, 304, 326, 329, 341, 346, 348, 350–353, 355, 361, 364, 366–367, 385, 402
- faith V, 3–5, 7–12, 15, 17–19, 26–27, 30–36, 38–42, 46–53, 55–67, 79–80, 83, 94, 98–99, 102, 104, 111, 113, 122, 126, 130, 141–144, 147, 149–151, 154–159, 162, 166–178, 180, 182, 185, 187–188, 190, 196, 200, 204, 206, 210, 214–216, 221–222, 224, 229–231, 240, 242–243, 245, 253, 257, 273, 278, 280, 282, 285–287, 290, 299–301, 311–312, 314–317, 326–329, 334–340, 343–351, 354–356, 358–359, 362–366, 376–377, 384–385, 390–391, 394–397, 399–400, 402–404, 406–407, 409, 413–415, 417–423
- Father see Trinity
- fiction 38, 44, 77, 103, 168, 348, 356, 361
- finitum capax / non capax infiniti* 6, 136, 140–141, 196, 402
- fire 95, 106–107, 129, 132, 269
- formula of interchange 100, 121, 306, 310, 324
- future 31, 44, 53, 65, 143, 157, 167, 198, 200, 228, 245, 256, 260–261, 269, 301, 311, 313, 316–317, 325, 327–328, 330, 332
- God passim
- accommodation 103, 128, 164, 185–217, 219, 221, 225, 234, 246–247, 295–296, 333, 386, 390, 422–423, 426
 - apathy 93–95, 124, 126, 133–134, 156, 178–179, 185–187, 190, 244, 276, 296, 376, 381, 386
 - assimilation 23, 157, 213–214, 420, 423
 - *deus* 14, 33, 61, 72, 87, 118, 140, 142, 152, 161, 177, 187, 189, 208, 256, 262, 282, 291, 297, 304, 308–309, 314, 326, 334, 384, 414
 - condescendence 118, 154–155, 157, 204, 206
 - grace 144, 156–157, 208–209, 212, 235, 245, 252, 254, 257–259, 267–268, 317
 - immutability 75–76, 95, 98, 101, 107, 130, 133–134, 139–141, 152, 156, 178, 185–195, 197–198, 203–204, 206–208, 211, 214, 225, 248, 269, 273, 276, 287, 294–296, 374, 376, 382, 286
 - *kenosis* 76, 128, 135–142, 149, 154–155, 160, 163–164, 188–189, 191, 195–196, 205–207, 210, 219, 225, 279, 294, 386–387, 399
 - *plerosis* 164, 205, 208, 219, 279, 386
 - revelation 5–6, 9–13, 16–17, 20, 40, 47–48, 61–62, 120, 154–157, 162, 172, 177, 179, 185, 195, 202, 219, 223–224, 243, 266, 270, 282, 285, 333, 350, 358, 397, 400, 402–404, 407, 410–413, 418

- Gospel 13–14, 37–40, 42–47, 49–51, 54–56, 58, 61, 64, 99, 156, 160, 168–171, 224, 240–241, 253, 270, 273, 286, 326, 333–334, 338–339, 343, 346, 350, 354–355, 361, 363, 396–397, 405, 420
- hermeneutics 20, 30, 60–61, 64, 110, 116, 122, 155–156, 169, 171, 174, 177, 204, 210, 315, 338–343, 353, 360, 364, 405, 411
- history 4–6, 14, 16, 18, 22, 24, 28–29, 36, 38, 40–41, 43–47, 49–51, 54, 57, 60, 66–68, 70, 79, 87–89, 98, 118, 139, 144, 149, 160, 163, 167, 174, 176, 179, 185, 188–189, 191, 197, 200, 210, 216, 223, 228, 232, 234–235, 242–245, 247, 261, 268–269, 272, 276, 280, 282, 285, 291, 296, 312–314, 316–319, 325, 329–332, 335–336, 339, 346, 348, 350–354, 360–362, 366–367, 369–370, 372–373, 377, 381, 384–385, 387–390, 392, 401, 406–407, 410–411, 413–415, 425
- humanity see Jesus Christ
- humankind 150–151, 164, 178, 186, 188, 273, 307, 314, 320, 345, 388, 391, 397, 411
- hypostasis* 72–76, 80–87, 90–91, 94, 97, 100–110, 112–114, 147–148, 160, 180–181, 193–195, 198, 220–224, 228, 245, 275, 305
- identity 64, 79–80, 122, 127, 141, 146, 178–179, 186, 190, 195–196, 200, 202–203, 206, 208–209, 214, 216, 226, 228–234, 237, 239, 241, 244, 246, 251–253, 256–258, 261, 263–267, 271, 277, 279, 281, 289–290, 294–296, 307, 318, 319, 330, 334, 353, 357–358, 360, 362–363, 366–371, 388, 391, 411–412, 416, 419, 422–423
- imago Dei* 164, 212, 216, 235–239, 346–247, 386, 389
- immortality 94, 99, 124, 131, 134, 137, 145, 224, 233–234, 236–237, 251–269, 275, 294, 330, 358
- immutability see God
- impulse 51, 95, 173–175, 198, 214, 225, 272, 341, 344, 348–349, 356, 359, 364, 394
- incarnation see Jesus Christ
- inclusivism 402, 409–415, 419
- individuality 25, 83, 203, 227, 234, 238, 261, 277, 319, 324, 368, 369–370
- intercession 381
- interchange see formula of interchange
- internal realism 19, 23, 28–29, 176, 185, 364, 385, 401
- iron 94, 106–107, 129, 132
- Jesus Christ *passim*
- Christus praesens 60–63, 144, 316
 - *communicatio idiomatum* 76, 80, 89–99, 108, 112–114, 122–130, 132–133, 135–137, 141–142, 149, 160, 163–164, 189, 194–196, 212, 247, 274, 276, 310
 - cross 33, 47–48, 54, 81, 91, 93, 115, 118, 120–121, 123, 125, 134, 137, 162, 168–169, 172–173, 175, 177, 181–182, 190, 196, 204, 209–211, 213, 243–245, 258–259, 269–273, 275, 277, 288, 290–294, 299–337, 339, 342, 346–347, 353–354, 365, 369–370, 381, 390–392
 - crucifixion 265, 270, 343, 346, 351, 353, 356, 358, 360, 365–366
 - divinity 3–4, 12, 14–15, 33, 41, 51, 63, 65–68, 72, 75–76, 80–81, 85–86, 88, 91–96, 98–101, 105–107, 109–110, 112–128, 131, 133–134, 136–143, 145–153, 156–157, 160–164, 167–168, 177, 179–181, 185–196, 200–201, 203–208, 210–226, 237–238, 240, 242, 247–249, 255–256, 265, 268–269, 273–276, 279, 283–284, 289, 292, 294–296, 306, 309, 378, 384–385, 394, 397, 402, 405, 407–408, 412, 417
 - earthly Jesus 7–8, 45–46, 54–55, 57–61, 128, 135, 142–143, 148, 150, 161–163, 166–167, 170, 175, 190, 216, 219, 223, 246–247, 348, 356, 358, 360, 367, 372, 384, 389, 391, 406

- exclusive vicarious representation 305–337
 - *genus* 87, 124, 128–130, 132–134, 136, 138, 149, 160, 311
 - *henosis* 106–107
 - historical Jesus 21, 23–24, 36–60, 138, 143–144, 148, 152, 156, 168, 170, 172, 175, 241–242, 270, 338, 354, 356, 361–362, 407
 - *homo* 72, 76, 87, 97, 105, 116, 118, 121, 127, 140, 142, 152, 161, 187, 189–190, 221, 226–249, 256, 273, 282, 284, 197, 304, 308–309, 314, 334, 384
 - *homoousios* 82, 140, 161, 191, 412
 - humanity 3–4, 47–48, 61–63, 65–68, 72, 75–76, 80–82, 85–88, 91–93, 95–96, 99–100, 103–107, 109–110, 112–118, 120–121, 123–131, 133–143, 145–153, 156–157, 159–165, 167–168, 177, 179–181, 188–191, 193–197, 200–203, 207, 211–214, 216–229, 234–236, 238–243, 246–249, 255, 268, 273–274, 276, 281–287, 289, 294, 296–297, 306, 309–310, 313–314, 324, 335, 366–367, 378, 385–386, 389–391, 394, 403, 405, 423
 - hypostatic union 76, 92, 106, 110, 117, 123, 136, 143, 148, 221–222, 247–248, 274, 310
 - incarnation 13, 16, 33, 36, 51, 59, 63–66, 74, 76, 78–79, 81, 83, 86–88, 94–96, 101–103, 105, 113–115, 117–118, 120–121, 125, 128–131, 134–137, 139–141, 148, 150, 152–153, 155, 157–159, 162–163, 167, 175–177, 179, 181, 185–189, 191–194, 196–197, 200–201, 203–204, 206, 209–212, 214, 216–249, 258, 266, 273, 275, 277–280, 286–287, 295, 300, 305, 308, 310, 312, 324, 333, 336, 340, 342, 347, 360, 366, 377–378, 388, 392, 395–400, 403, 405, 412, 417
 - inclusive vicarious representation 305–337
 - preexistence 167, 175–176, 185, 189
 - quests for the historical Jesus 37–53
 - resurrection 4, 33, 36, 48, 51, 58–60, 64, 66, 80, 128, 134, 150, 157, 162–163, 166–176, 185, 190, 204, 209–210, 213, 216, 225, 230, 234, 244–245, 247, 251–256, 258–261, 263–267, 269–272, 283, 285–286, 289–291, 293, 296–298, 316–317, 319, 324, 328–333, 335, 337–371, 381, 384–385, 387, 390–393, 398, 403–404, 406, 410
 - *status* 128, 134–135, 137, 139, 141, 152–153, 334
 - tomb 339–340, 343, 346, 351, 354–359, 361–364, 404
 - vicarious representation 270, 299–337, 391
- kenosis* see God
- Last Judgement 230, 250, 258, 266–267, 332, 335–336, 363, 367, 369–371
- liberal theology 4–7, 10, 13, 15, 18, 22, 25, 27, 32–33, 36, 38–42, 44, 46–52, 55–56, 58–59, 61–62, 66, 71, 106, 111, 119, 122–123, 126, 141, 144, 146, 150, 152, 155, 159, 168, 172, 188, 229, 242, 247, 273, 301, 315, 326, 349–350, 395–397, 403, 405
- liberation theology 105, 117, 160, 168, 241–245, 250
- life 3–4, 6, 8–9, 13, 15, 22, 24, 26, 28, 30, 32, 36–41, 46–49, 53, 58–61, 64, 106, 114–116, 118–120, 135, 140, 143, 147, 150–153, 156, 161–163, 166–172, 175–176, 185, 190–193, 195–196, 199, 201–202, 206–211, 215–216, 219, 223, 226, 228–229, 231, 233–234, 236–237, 239, 241–243, 245, 247, 250–251, 255–256, 258–272, 278, 280–283, 289–290, 292, 295–299, 306–307, 311–312, 317–320, 328, 330–337, 342, 346, 349, 353–354, 357–358, 360–362, 364–371, 374, 377–380, 382, 384–393, 395–401, 403, 406–407, 410–411, 414–415
- memory 24, 56, 70, 256, 263–264, 267, 370, 375, 406

- miaphysitism 79, 90
 modernity 20, 24, 159, 262
 monophysitism 68, 73–75, 79, 82, 88,
 90, 93–94, 98–99, 101, 106, 109,
 112, 127, 189, 218, 275
 moral 22, 30, 41, 47, 49, 67, 158, 256,
 248, 272, 291, 311, 395
- name 31, 33, 79, 113, 134, 156, 167,
 186, 192, 198, 203, 231–234, 246,
 254, 269, 273, 279, 291, 296, 303,
 307, 310, 313, 360, 367–368, 390–
 391
 – proper 186, 231–234, 269, 360, 367–
 368, 390–391
- nature 6, 16–17, 19–20, 22–23, 28–29,
 32, 36, 42, 48, 63–64, 68–69, 72–85,
 88–100, 102–110, 112–117, 120–
 122, 124–142, 145–150, 153–154,
 156–157, 160, 162–164, 167, 186,
 189, 191, 194–195, 197–201, 214,
 217, 220–225, 235, 243–244, 248,
 253–255, 261, 273–277, 279, 282–
 283, 285–287, 291–295, 300, 305–
 307, 309–310, 323–325, 352, 355,
 357, 360, 366, 369, 373, 382–383,
 399–400, 403–405
 – accidents 97, 102–104, 156
 – *anhypostasis* 103, 131, 139, 149,
 220, 223, 305
 – *ek-hypostasis* 193–219, 221–222
 – *enhypostasis* 73, 76, 89, 93, 99–110,
 112, 114, 116–117, 123, 130–135,
 143, 148, 153, 159–160, 163–164,
 193–195, 211–212, 217–226, 240,
 246, 296, 300, 305, 309–310, 314
 – *krasis* 107–108, 112
 – *mia-physis* formula 69, 73, 75, 78,
 81, 89, 94, 99, 109, 274–275
 – mixture / *mixis* 68, 94, 107–108,
 113, 127, 129, 134, 139, 163, 206,
 240
 – *parathesis* 107
 – *physis* 73, 75, 80–83, 85, 87, 103,
 110, 147, 198, 314–315, 324
 – properties 91–92, 96–97, 102, 107–
 108, 112–114, 122, 125, 128–130,
 132–133, 232
 – two-natures doctrine 16–17, 36, 77,
 89, 109, 121, 130, 138, 141, 145,
 147, 153, 217, 193
 neo-Chalcedonism see Chalcedon
 Nicea 65–66, 71, 77, 154, 178, 384,
 396, 405
- ontology 180, 185, 203, 205, 208–209,
 212, 215, 217–218, 221, 227–228,
 233–235, 245, 248, 250, 254, 258,
 269, 278, 288, 296, 304, 318, 320,
 324, 328, 331, 333, 335, 337, 353,
 360, 362, 364, 366–369, 372, 374,
 376, 383, 385–387, 390–391, 397,
 409, 412
- organism 145–146, 148, 150–151, 213
- particularity 10, 19–21, 30–33, 61, 88,
 196, 231, 277, 279, 314, 324, 340,
 371–372, 395, 412–413, 416–417,
 419
- past 31, 43–44, 50, 56, 79, 96, 228, 256,
 267, 286, 316, 325, 328, 330, 354,
 358, 362, 365, 370, 373–375, 377–
 378, 380, 387
- patripassianism 76, 95, 293
perichoresis see Trinity
persona 74, 84–85, 90, 97, 119, 129,
 142, 253, 303, 401
- personality 39–40, 46–47, 49, 82–84,
 104–105, 139, 144–145, 147–149,
 151–152, 171, 220–223, 226–231,
 233–234, 237, 239–241, 245–246,
 314, 332, 334, 366, 370
- perspective 3–7, 9–11, 16, 18–35, 37–
 39, 42–44, 46, 51–6, 70–73, 78, 80,
 82, 85, 88–89, 97, 101, 105, 109–
 110, 116–118, 123, 129, 137, 153–
 157, 161–163, 165–178, 185, 189–
 190, 200, 204, 210, 216–217, 221,
 228, 230–231, 235, 237–238, 244–
 245, 262, 270–272, 278, 290, 296,
 313, 329, 331, 333–336, 338–341,
 343, 348–349, 354, 362–365, 368,
 372, 375, 380, 383–386, 388, 390–
 392, 394, 400–402, 405, 407–409,
 412, 414, 416–423
- perspectivity 28–30, 35, 62, 340, 365,
 400

- physis* see nature
- picture V, 13, 17, 20, 30, 39–41, 44–53, 56, 60, 62, 67, 70, 92, 109–110, 113, 117–118, 134, 143–144, 151, 157–158, 173–174, 187, 189, 195, 221, 225–226, 242–243, 247, 269, 280, 295, 308–309, 315, 349, 369, 374, 380–381, 401, 119
- pluralism 10, 27, 30, 32–33, 78, 154, 325, 347, 394–396, 399–404, 407–422
- plurality 10, 19–23, 25, 27, 30–32, 34, 39, 43, 45–46, 52, 57–60, 63, 156, 176, 332, 372, 385, 388, 394–397, 404, 409, 414–416
- pneumatology 18, 207, 280, 286, 325–326, 333, 417
- postmodernity 20, 22, 24, 416, 421–422
- prayer 115, 310, 422
- presence 15, 39, 62–63, 68, 86, 120, 135, 146, 151, 157, 163–165, 173, 187, 196, 201, 204, 208, 214, 224, 237–239, 242–243, 247, 249, 267, 282, 303, 319, 348, 353, 360, 363–364, 366, 374, 378, 380, 386, 389, 392, 397–401, 403–404, 410, 423
- present time 228, 231, 301, 316, 327, 366, 373–375, 377–379, 387–389
- principle 7, 9, 15, 18–19, 23, 27, 36, 40, 44, 61, 82, 85, 100, 106–107, 109–110, 118–119, 121, 131, 145–148, 151–152, 157–158, 168, 180, 199, 201, 216, 221, 225, 243, 266, 373, 376, 408, 416
- process theism / theology 168, 188, 197–203, 214, 227, 381–383, 388
- proclamation 37, 39, 60, 62–63, 144, 147, 170–171, 173–174, 215, 291, 306–307, 316, 326, 343–346, 348, 351–352, 363–364, 366, 384, 390, 421
- projection 18, 39, 52–53, 59, 172, 231, 286, 347, 395
- prosopon* 72, 80–85, 87, 106, 147, 220, 222, 228
- quests for the historical Jesus see Jesus Christ
- reality 3, 6, 13, 19–20, 23, 25, 29–31, 51, 53, 57, 60, 64, 66, 71, 80–82, 95, 102, 105, 121–122, 135, 143, 156–157, 166–167, 170, 179, 189, 195, 197–199, 201–202, 206, 209, 224, 228, 238, 241–245, 248, 257, 262, 271, 277–278, 287, 326–327, 329–330, 334–336, 338–339, 342–352, 354, 358, 360–362, 364–365, 367, 372, 375, 379, 381–388, 396–397, 399–402, 404, 406, 410, 412, 420
- reconciliation 31, 34, 270, 280–281, 283–285, 326, 335–336, 370
- religion 5–6, 8–12, 14, 17–18, 20, 22–24, 28, 32–34, 36–37, 40–41, 44, 48–49, 51–53, 78, 123, 141, 143, 158, 172, 179, 197, 204, 223, 229, 236, 247, 257, 271–272, 277–281, 286, 305, 311, 332, 373, 394–397, 400–404, 407–423
- religiosity 6, 13, 18, 52
- representation (exclusive and inclusive) see Jesus Christ
- resurrection see Jesus Christ
- revelation see God
- sacrifice 47, 96, 244, 251, 259, 270, 273, 286, 299–304, 306–308, 310, 312, 315, 318, 321–322, 324, 326–327, 329–331, 342, 369
- salvation 4, 18, 32, 53, 76, 88, 100, 105–106, 109, 116–117, 121, 132, 134, 136, 150, 157, 159, 162, 179, 190, 196, 223, 235, 238, 243–244, 250–251, 258, 265, 269–271, 299–300, 308–309, 311, 316, 319–321, 323–328, 331–333, 335–337, 362, 368–370, 376, 380, 388, 391, 395–396, 398, 400, 402–403, 406–409, 412–413, 415, 418
- sarx* 86, 103, 106, 148, 150, 222, 297
- satisfaction 116, 118, 120, 134, 136–137, 178, 304, 306–312, 314, 323, 327, 330, 342
- Scripture see Bible
- self-consciousness 7, 15–16, 18, 46, 51, 139, 143–144, 146, 151, 155–156, 161, 217–219, 228, 241, 246, 248, 273, 277–280, 284–285

- semiotics 19, 24–28
 simultaneousness 344, 373, 375, 380, 388–389, 392
 sin 88, 117–118, 120, 130–131, 136, 145, 156, 168, 213–215, 222, 224, 228, 231, 243, 250, 258, 262, 268, 269–270, 283, 296–297, 300–304, 308–318, 324–325, 327–332, 334, 354, 365, 369–370, 385, 388–390, 400, 403
 sociality 25, 227, 234, 237–238, 260, 311, 368–370
 Son see Trinity
 soteriology 4, 8, 63, 88, 92, 105, 117, 119, 125–126, 129, 134, 137, 152, 164, 167, 176, 215, 222, 243–244, 250, 255–256, 265, 267–268, 297, 299–301, 304–308, 310, 316–317, 319–321, 323–324, 327, 331–332, 336, 338, 342, 357, 367, 407, 413
 soul 49, 81, 104, 106–107, 124–125, 129, 131–132, 134, 140, 146, 148, 150, 230, 236–237, 251–269, 277, 283, 289, 295, 342, 358–359, 362, 376
 sources 15, 39, 43–44, 46–47, 53–56, 58, 81, 118, 188, 220, 229, 241, 270, 299, 343, 356, 362, 405
 space 18, 22, 30, 41, 49, 63, 67–68, 70, 7485, 87, 105, 138, 140, 144, 167, 187, 189–192, 198, 206, 208, 212, 220–223, 233, 238–239, 241, 246–247, 266, 269, 292, 297, 310, 320, 324–325, 331, 333, 335, 351, 361–362, 367–368, 373, 377, 379, 385, 388–389, 392, 411–412, 414, 417, 423
 Spirit see Trinity
 subjectivity 15, 18, 33, 41, 110, 122, 158, 178, 195, 117–118, 236, 277–278, 280, 307, 349–350, 372
 sweet exchange / *admirabile commercium* 96, 125–126, 306, 310, 318, 320
 theopaschitism 93–96, 118, 275, 288, 292
 theosis 76, 86, 100, 105–108, 110, 112, 115, 123, 137, 163–164, 189, 207, 221, 225, 239, 300, 310
 Thomism 116, 155–157, 194, 252, 297
 time 14, 19–20, 27, 31, 38, 40–44, 50, 66, 142, 176, 178, 185, 193, 196, 203, 227, 233, 251, 261, 264, 297, 306, 316, 318, 320, 351, 361–363, 365–367, 372–393, 395, 412
 Trinity 14–15, 17, 12, 14, 20, 63, 65–66, 74, 77, 80–87, 91, 93–95, 100–101, 106, 114, 118, 141–143, 146–148, 151, 154, 160–161, 164, 167, 175, 177–182, 185, 187–188, 190, 200–203, 205, 208, 210–212, 214, 217–223, 225, 228, 240, 242, 244, 246, 270, 274–276, 278, 281, 285, 288–289, 291–296, 300, 305, 308, 321, 325, 328, 331–333, 336–337, 354, 360, 365–366, 376–379, 381, 383–392, 399–400, 403–405, 409–413, 415, 417–418, 420, 422–423
 – economic Trinity 136, 142, 156, 178–179, 191, 202, 211, 294, 296, 377
 – Father 13, 49, 65, 82, 85–87, 94, 115, 118, 120, 140–141, 144, 157, 180–181, 191, 193, 202, 208–210, 218, 225, 240–241, 245–246, 248, 259, 266, 273, 289, 291–294, 296, 303, 312–313, 325, 360, 366–367, 378–389, 391–392, 140, 412
 – immanent Trinity 62, 136, 142, 156, 178–179, 191, 199, 202, 211, 294, 296, 377, 386, 404
 – *oikonomia* 83, 95
 – patrocentrism 85–86, 180, 208, 225
 – *perichoresis* 90, 92, 95, 102, 107–108, 111–115, 202, 208–209, 366, 386, 388, 392
 – Son 7, 13–15, 33, 36, 37, 51, 51, 58–59, 64, 73, 78, 83, 86–87, 91, 93–95, 99–100, 102, 104, 106, 113, 118, 123, 125–126, 130, 136, 140–142, 153–154, 163, 168–170, 175, 181–182, 185–186, 187, 189–191, 196, 202, 204, 206, 209–211, 217–219, 221–222, 225, 235, 240–243, 246, 274, 281–282, 289–294, 296, 305, 317, 325–326, 339, 342, 360, 366, 376–378, 387–389, 391–392, 397–399, 410, 412

- Spirit 5, 11, 15, 34, 39–40, 46, 62–63, 74, 81, 86–87, 104, 115, 117, 124, 131, 136, 145, 151, 159, 161, 165, 173, 181, 187, 191–192, 196, 202, 208–210, 213–215, 223–225, 236, 241–242, 249, 253, 255–256, 259–260, 263–264, 277–286, 291–292, 294, 303–304, 312, 325, 331, 333, 335, 346, 348, 354, 358–360, 362–364, 366, 373, 375, 378, 381, 388–389, 391–393, 396–400, 403–404, 406–408, 410–411, 414–415, 421
- *theologia* 83, 95, 133
- tomb see Jesus Christ
- truth 6, 10–11, 19, 21–23, 25, 27–30, 32, 42–43, 55, 71, 77, 94, 117, 140, 154–157, 186, 189, 229, 232, 243, 280–282, 285, 287, 292, 319, 326, 342, 351–354, 366, 376, 396, 399, 401, 405, 407, 409, 411–414, 416–418, 420
- unity 4, 15–16, 19, 21, 26, 31, 34, 38, 46, 49, 62, 67–68, 72–81, 85, 87–100, 102, 105–107, 109–110, 112–117, 120–132, 134–136, 139–143, 145–151, 153–154, 159, 161–164, 166–167, 173, 180–181, 185, 188–189, 191, 194–196, 201–203, 207–209, 211–213, 216–218, 220–222, 225–226, 228, 231–232, 234, 239–241, 247–248, 252–256, 259, 264, 274–282, 284–286, 289, 291, 293, 295, 302, 317, 320, 323, 325, 331–332, 334, 336–337, 344, 349, 354, 366, 378, 385, 387, 390–392, 399, 410, 413–415, 418
- universality 10, 32, 88, 159, 277, 280–281, 285–286, 314, 319–320, 337, 372, 404, 415–417
- vicarious representation see Jesus Christ
- vision 157, 172–174, 197, 343–345, 347–351, 355, 358, 362–363
- water 106–108, 116
- wine 106–108, 217, 226, 303
- worship 61, 74, 90, 213, 220, 402, 407, 422