
Theological Studies
49 (1988)

ALIVE TO THE GLORY OF GOD: A KEY INSIGHT
IN ST. IRENAEUS

MARY ANN DONOVAN, S.C.
Jesuit School of Theology at Berkeley

ABEAUTIFUL formulation of a key insight in the anthropology of
Irenaeus, bishop of Lyons late in the second century, is the sentence

"gloria enim Dei vivens homo, vita autem hominis visio Dei" (AH 4, 20,
7). As such, it is foundational for the spirituality that is dependent on
that anthropology. The problem is that too often it is truncated and then
interpreted in a humanistic sense: "The glory of God is the living human."
This severs the text from its context in Adversus haereses.1 Now a useful
purpose may be served when one uses such a text as a departure point to
develop one's own insights. For example, "to be alive to the glory of God"
can represent the goal of a Christian human-potential movement. On
this reading, I must become what I am, I must be myself. When I am
alive in this sense, this is to the glory of God. The question is: Is this
what Irenaeus meant? And in part the meaning depends on the meaning
of the terms. What do I mean by "myself"? That is, what do I understand
by "the human"? What does "life" mean here?

Of course, when one adds the second half of the original text, another
dimension is introduced: "The glory of God is the living human, and the
life of the human is the vision of God." To define life as vision of God is

1 All references are to the critical edition: Adelin Rousseau, ed., with Bertrand Hemmer­
dinger, Louis Doutreleau, and Charles Mercier, Contre les hérésies 4, tomes 1 and 2 (SC
100; Paris: Cerf, 1965); Adelin Rousseau, Louis Doutreleau, and Charles Mercier, eds.,
Contre les hérésies 5, tomes 1 and 2 (SC 152,153; Paris: Cerf, 1969); Adelin Rousseau and
Louis Doutreleau, eds., Contre les hérésies 3, tomes 1 and 2 (SC 210, 211; Paris: Cerf, 1974);
ibid. 1, tomes 1 and 2 (SC 263, 264; Paris: Cerf, 1979); and ibid. 2, tomes 1 and 2 (SC 293,
294; Paris: Cerf, 1982). Translations are my own. References to the Demonstration are to
the Ancient Christian Writers edition: Joseph P. Smith, S.J., translator and annotator, St.
Irenaeus: Proof of the Apostolic Preaching (ACW 16; New York: Newman, 1952). For a
survey of the literature through 1984, see my "Irenaeus in Recent Scholarship," Second
Century 4 (1984) 219-41. More recent works include Ysabel de Andia, Homo vivens:
Incorruptibilité et divinisation de Vhomme selon Irénée de Lyon (Paris: Etudes Augusti-
niennes, 1986); Jacques Fantino, L'Homme, image de Dieu chez saint Irénée de Lyon (Paris:
Cerf, 1986); and a series of essays by William P. Loewe: "Irenaeus' Soteriology: Transposing
the Question," in Timothy P. Fallon and Philip Boo Riley, eds., Religion and Culture:
Essays in Honor of Bernard Lonergan, S.J. (Albany: State University of N.Y., 1986) 167-
79; uChristus victor Revisited: Irenaeus' Soteriology,n Anglican Theological Review 47 (1985)
1-15; "Myth and Counter-Myth: Irenaeus' Story of Salvation," in J. Kopas, ed., Interpreting
Tradition: The Art of Theological Interpretation (Chico, Calif.: Scholars, 1984) 39-54.

283

284 THEOLOGICAL STUDIES

to shift the emphasis; the center of concern is less the nature of the
human, and more the quality of human interaction with God. The key
to meaning now becomes questions like "What is this vision of God?
Who can 'see' with this vision? And when? And why should this be the
key to human life?" Finally, why is the human, understood as alive in
this way, the glory of God? There are the real questions posed by this
text. They only appear when we look at the complete text. So, too, the
Irenaean response to the questions only appears when we look at the
complete text in its context.

In this essay I will (1) examine the text in its context, (2) consider the
supporting notion of the human person with which Irenaeus works, and
(3) show what this teaches us about what it is to be alive to God's glory.

ADVERSUS HAERESES 4, 20

The overarching context here is, of course, that of Adversus haereses
itself. Irenaeus intends the refutation and, ultimately, the conversion of
the Valentinian Gnostics.2 To this end, in AH 1 he sets out to summarize
their doctrine, showing that it is "the recapitulation of all heresies."3 In
AH 2 he refutes their doctrine point by point,4 and in AH 3 he begins
what will be his task in the remaining three books: the exposition of the
Christian position on the points controverted by the Valentinians.5

Consistently, when giving the Valentinian position, Irenaeus claims to
work from either their own writings or his notes on conversations with
Gnostics.6 Equally consistently, Irenaeus works from Scripture to present
the Church's teaching.

That, for him, is a paramount task of a ruler of the Church.7 Further­
more, as a second-century writer, he assumes the objective, unchanging

2 Irenaeus summarizes his plan for the work in the preface to Book 4. That plan is the
refutation and overthrow of the Valentinians. He makes clear there that, for him, overthrow
includes the conversion of this group of heretics.

3 AH 4, pref., 2 (SC 100, 384).
AAH 2, pref., 2 (SC 294, 24).
6 AH 3, pref. (SC 211,16-18).
6 E.g., AH 1, pref., 2 (SC 264, 22). Frederick Wisse has questioned Irenaeus' direct

knowledge of other sects than those of Ptolemy and Marcus: "The Nag Hammadi Library
and the Heresiologists" (Vigiliae christianae 25 [1971] 205-23); Pheme Perkins refutes
Wisse on grounds of style and method: "Irenaeus and the Gnostics: Rhetoric and Compo­
sition in Adversus haereses Book One" (Vigiliae christianae 30 [1976] 193-200). A further
challenge to the reliability of Irenaeus' reports of Gnostic teaching in AH 1, 7, 1 (SC 264,
100-102) has been leveled by Elaine H. Pagels. This challenge has been rejected by Robert
M. Grant, who cites in his favor work of Schoedel and Muhlenberg: "Review of Elaine
Hiesey Pagels, The Johannine Gospel in Gnostic Exegesis and The Gnostic Paul" Religious
Studies Review 3 (1977) 30-34. In sum, the consensus of scholarship favors the reliability
of the Irenaean presentation of the teaching of his Gnostic opponents.

7 AH 1,10 (SC 264, 154-66).

ALIVE TO THE GLORY OF GOD 285

nature of truth, independent of the interpreter, a truth which is contained
in the rule of faith and yet at the same time exceeds the grasp of human
reason. So he develops a theological methodology that embraces at once
supreme confidence in the truth proclaimed by the Church and a rather
full awareness of our limits when we humans attempt to speak of God.8

It is as if he says to us: "The Lord has trusted himself to the Church in
the Spirit. The truth may be found in the Scriptures entrusted to the
Church; her rulers teach the truth. But the truth they teach is limited by
our poor human capacity. God, who is truth, far outstrips the capacity of
our grasp." The consequence is that one is asked to accept the Church's
interpretation of Scripture, and so Church teaching, as the closest ap­
proximation to truth available to the human condition. This position is
a proper one for a teaching Church which yet holds for the ultimate
transcendence of its God. Granted this position, the heretic is one who
presents a distortion of truth, reading Scripture falsely and without the
authority of a genuine teacher. In Irenaeus' opinion, this is what the
Valentinians have done. How important, then, for the true teacher to
refute heresy, not only for the sake of those being led astray but also for
the salvation of the false teachers themselves. They are doing a disservice
to truth, and so deceiving themselves. Such at least is the conviction
impelling Irenaeus.

I turn now from the overarching context of his work to the immediate
context of the text here in question. First, let us recall the context of AH
4, then specifically the context of AH 4, c. 20. Our text is found in AH 4;
the work of that book is a direct continuation of the work begun in AH
3. There Irenaeus worked from Scripture to teach the unity or oneness
of God, the Creator and Father of Jesus Christ, and the unity or oneness
of Jesus Christ, the only-begotten Son of the Father incarnate. In AH 4
his concern continues to be unity. The unity now in question is that of
the two Testaments. Philippe Bacq has demonstrated that Irenaeus
handles it in three steps: (1) the unity of the two Testaments from what
he calls "the clear words of Christ"9 found in AH 4, 1-19; (2) the Old

8 Irenaeus states his theological principles on the unity and unchangingness of faith
(with implications for method) in AH 1, 10 (SC 264, 154-66) This needs to be read with
AH 2, 9-10 (SC 294, 82-90) on the soundness of holding to Christian faith and 2, 25-28
(SC 294, 250-92) on the doctrine of truth, where a question of theological method is again
raised. As Schoedel has pointed out, Irenaeus distinguishes with respect to Scripture
between assertions (as, there is one God who created matter) and speculation about such
assertions (as, when or how God created matter). The problem for Irenaeus is dissatisfaction
with knowing "that" and an unhealthy desire to know "how." See William R. Schoedel,
"Theological Method in Irenaeus," Journal of Theological Studies n.s. 35 (1984) 31-49.

9 "Clear words of Christ" include for Irenaeus (1) a literal interpretation of words
attributed to Christ in any of the four Gospels; (2) the writings of the Pentateuch, accepted

286 THEOLOGICAL STUDIES

Testament as prophecy of the New, found in AH 4, 20-35; and (3) the
unity of the two Testaments proved by the parables of Christ, found in
Aff4,36-41.10

The theme of chapter 20 is that the one God who has created all by
His Word and His Wisdom will vivify all who are open to the Spirit.11

Throughout the chapter his goal in handling the theme is to show that
the work accomplished prophetically in the Old Testament is continuous
with the work accomplished adoptively in the New. In either case the
actual revealer is the Word. The chapter is developed in 12 sections.
Sections 1-6 treat the way Father, Son, and Spirit bring us to knowledge
or vision of God, and so to life. The first part of section 7 treats human
life as the glory of God. The remainder of section 7 through section 12
shows how it is the life-giving vision of the one God that is available
prophetically in the OT and adoptively in the NT.

As he turns to chapter 20, Irenaeus has just completed a reflection on
the Isaian verse "the heavens are measured out in the palm of His hand"
(Isa 40:12), where in a poetic vein he asked how we can ever know God
when we do not comprehend the fulness and the greatness of God's
hand.12 The bishop responds to his own question, affirming that the God

as the writings of Moses but attributed to the pre-existent Christ on Irenaeus' interpretation
of Jn 5:46-47. This builds on Irenaeus' understanding of the progressive nature of revelation,
e.g. AH 4, 9-11 (SC 100, 476-508). With respect to Irenaeus' use of Scripture, it is worth
mentioning that Metzger points to AH 5, 30, 1 (SC 153, 370-76) as an instance of textual
criticism in which we find reference to four different aspects of textual criticism: (1)
discrimination between manuscripts as "good and old" or the reverse; (2) acceptance of one
reading and rejection of another; (3) confirmation of the same reading by an appeal to
internal probability; (4) an attempt to account for the origin of the corrupted reading. See
Bruce Metzger, "The Practice of Textual Criticism among the Church Fathers," Studia
patristica 12 (Berlin: Akademie-Verlag, 1975) 341.

10 P. Bacq, De l'ancienne à la nouvelle alliance selon s. Irénée: Unité du livre IV de
l Adversus haereses (Paris: Lethielleux, 1978).

11 The motif of the one Creator God recurs throughout AH, as it must if Irenaeus is to
respond adequately to the Valentinian postulate of multiple figures in a Pleroma, with the
Supreme God totally removed from any contact with creation. He uses this motif in AH 1
to set up the context of his attack on the Gnostic heresy. See esp. AH 1, 10, 1 (SC 264,
154-58) and 1, 22, 1 (SC 264, 308-10). In AH 2 he again uses this motif to refute that
heresy by its themes. See, e.g., AH 2, 9, 1 and 2 (SC 294, 82-86) and 2, 25 (SC 294, 250-
56). In AH 3 Irenaeus handles the unity of God and of Christ again through his understand­
ing of the one Creator God. This is apparent in the structure of all of AH 3 and recurs
throughout the book; see, e.g., AH 3, 6, 1-4 (SC 211, 64-76) on the unity of God, and AH
3,17,1 and 2 (SC 211, 328-34) on the unity of Christ approached through this motif. Again
in AH 5 he handles the resurrection of the flesh in Paul, and the identity of the Creator
God and the Father from three stories in the life of Christ, always using as his basic
presupposition the theme of the one Creator God. For a limited example, see AH 5, 25-36
(SC 153, 308-466), esp. 5, 26, 2 (SC 153, 330-38).

12 AH 4, 19, 2-3 (SC 100, 618-22). In the world of late antiquity the notion of the limits

ALIVE TO THE GLORY OF GOD 287

whose greatness defeats our knowing attracts us by divine love. In the
act of obeying God we learn the existence of God and that God is the
Creator of all things, including ourselves and our world. Genesis 2:7 tells
us that God alone—and no one else—formed the human person. In fact,
the only help needed was that of the Hands of God.13 In 20, 2 Irenaeus
affirms that this one God is the Father, who delivered all things to the
Son. Then in 20, 3 Irenaeus further identifies this Son. The Son, who is
the Word, was always with the Father, as was Wisdom, who is the Spirit,
to whom Irenaeus attributes the wonderful texts of Proverbs 8:22-31.14

Now in 4, 20, 4 Irenaeus collects the major points he has made so far
in the chapter and connects them to his notion of "God unknown
according to His greatness but known according to His love." He writes
that creation is a work of this God, who works by the Word and Wisdom
and brings about self-revelation out of love and through the Word. That
one same Word who worked in creation spoke through the prophets.
They announced that God would be seen by humans, would talk with us,
would be present with creation, causing us to serve God in holiness, until
finally "humankind, having embraced the Spirit of God, might pass into
the glory of the Father."15

At the beginning of 4, 20, 5, Irenaeus inserts a short excursus on the
meaning of prophecy. For him, prophecy is the setting forth of future
things.16 This is his way of assuring the insight that matters to him: the
prophecies do not refer to a different or lesser God, but to the one same
God who is Creator and Father, to the Son who is Jesus Christ, and to
the one Spirit.

But immediately in the same place the bishop returns a third time,
and with another emphasis, to what now appears as a preoccupying
question: How do we know God? This preoccupation, of course, is part
of his response to the Gnostics, who claim to have a secretly revealed
gnosis of God. So Irenaeus asks how we see God and turns for an answer
to the public revelation contained in the Scriptures of both Testaments.
The Lord has said "Blessed are the pure in heart, for they shall see God"

in our ability to speak of God was a commonplace, denoted by the "incomprehensibility"
of God. In the Gnostic literature, see, e.g., the Apocryphon of John 2.33—4.10 (J. M.
Robinson, ed., The Nag Hammadi Library [San Francisco: Harper and Row, 1977] 100),
and The Tripartite Tractate 52.34—53.5 (Robinson 56). G. L. Prestige, God in Patristic
Thought (2nd ed.; London: SPCK, 1969) 5-6, gives examples from the Pythagorean theory
of numbers (Hippolytus, Refutation 1.2.6) as well as from Clement of Rome (2 Cor. 33.3)
and Clement of Alexandria (Strom. 5.11, 71.5).

13 AJÍ 4, 20, 1 (SC 100, 626).
14 AH 4, 20, 3 (SC 100, 632).
15 AH 4, 20, 4 (SC 100, 634-36).
1 6 AH4,20 ,5(SC100 ,636) .

288 THEOLOGICAL STUDIES

(Mt 5:8). But we know from Moses that in respect to God's greatness
and wondrous glory "no one shall see God and live" (Exod 33:20). So
how do we know God? How do we see God? Irenaeus must answer this
question if he is to offer an alternative to the Gnostic position. In doing
so, he begins here in AH 4, 20, 5 the development that will culminate in
"The glory of God is the living human, and the life of the human is the
vision of God."

First, for emphasis, he repeats that we do not see God according to
greatness and glory. In this sense God is truly incomprehensible. Rather,
"According to His love and kindness, and because He can do all things,
even this He grants to those who love Him, that is, to see God."17 The
sense seems to be that because God is loving, kind, and all-powerful, God
acts that way (i.e., as one who is loving, kind, and all-powerful) to enable
the lovers of God to see their Beloved. This is strengthened by the way
in which Irenaeus continues. We do not see God by our own powers.
Rather, when God pleases, God is seen by humans. The selection of those
to receive this vision, as well as the time and manner, is at the divine
discretion.

Irenaeus then spells out different ways in which God is seen. These
differ in kind through time, and also according to which of the Three is
acting. As to time, in the past God has been seen prophetically through
the Spirit. In the present God is seen adoptively through the Son. In the
future God will be seen paternally in the kingdom of heaven. Further­
more, Spirit, Son, and Father play distinct roles in this seeing. The Spirit
prepares us in the Son of God, and the Son leads us to the Father. What
of the Father? The Father "gives incorruption for life eternal, which
comes to everyone from the fact that she/he sees God."18 The prophetic
seeing is a preparatory seeing under the guidance of the Spirit. Adoptive
seeing happens through the agency of the Son, and here Irenaeus intends
the incarnate Son. Paternal seeing has to do with our state of glory,
where the Father gives eternal incorruption, the final gift to those who
see God.

That incorruption comes from seeing God is at the heart of the
Irenaean teaching here.19 Why is incorruption a consequence of the
divine vision? This seems to be Irenaeus' meaning: as see-ers of light are
in light, so see-ers of God are in God. The see-ers of light who are in
light share in light's brightness (claritas), and in a similar way the see-

17Ai/4,20,5(SCl00, 638).
18 Ibid. (638-40).
19 De Andia's work critically examines Irenaeus' notion of incorruptibility as human

participation in the divine spirit, a participation which is itself the gift of God. See esp.
chap. 12, "Vision et incorruptibilité,, 321-32.

ALIVE TO THE GLORY OF GOD 289

ers of God who are in God share in the divine splendor (claritas). In both
cases the splendor is vivifying. To enable such a vivification, the invisible
God became visible; the incomprehensible became comprehensible.20 This
reflects one of the strongest and most beautiful presentations Irenaeus
made of the Incarnation, in AH 3. There he wrote: "Therefore he
recapitulated humanity in himself, the invisible becoming visible, the
incomprehensible being made comprehensible, the impassible becoming
capable of suffering, and the Word being made a human being, summing
up all things in himself "21 So, what Irenaeus is saying in 4, 20, 5 is
that the Word was made human in order to vivify us. How important is
the life the Word gives? It is not possible to live apart from it. Evidently,
the life referred to is other than physical and is the true life of humans.
The means for that life lies in participation (participatio) with God, a
participation involving knowing God and enjoying God's goodness. Ac­
cording to God's love God is known in such participation, and human
beings in turn enjoy the goodness of God in the same participation.

Now in AH 4, 20, 6 Irenaeus begins to explore the stages of entering
into participation. To grasp what he is about to do, it is necessary to
keep in mind two points already made. First, in his outline of the
movement into the vision of God, Irenaeus has portrayed a three-stage
process: prophetical, adoptive, and paternal. He will develop these stages.
But second, he will do so in the context of his overall goal in AH 4. That
goal is to establish the unity of the two covenants and—in this middle
section of the book—to illustrate that unity by showing that the OT is a
prophecy of the NT.

First, Irenaeus restates the content of AH 20, 5: "Therefore human
beings shall see God that they may live, being made immortal by that
sight and attaining even unto God."22 Then he reminds us that he has
already told us that the prophets declared this in figure. Some among
them saw the prophetic Spirit and that Spirit's works poured out in all
kinds of gifts; others saw the coming of the Lord and the way he did the
will of the Father both in heaven and on earth; others saw the glories of
the Father adapted to the ones who saw. In all this, Irenaeus insists, the
one God was revealed. How so?

Irenaeus uses texts of both the OT (Hos 12:10) and the NT (1 Cor
12:4-7) to make a theological point.23 This point is that what the Spirit

20 AH 4, 20, 5 (SC 100, 640).
21 AH 3, 16, 6 (SC 211, 312-14).
22A#4,20,6(SC100,642).
23 Hos 12:10 reads: "I spoke to the prophets; it was I who multiplied visions, and through

the prophets gave parables." In Irenaeus' judgment, Paul interpreted this same text in light
of 1 Cor 12:4-7, which refers to diversities of gifts but one Spirit, diversities of ministries

290 THEOLOGICAL STUDIES

shows us prophetically and in figure is not a different God from the God
shown adoptively in the Son. Both in the prophetic seeing and in the
adoptive, it is the one Word of God who shows the Father to the ones
who accept the guidance of the Spirit. We begin to see that what unites
the two Testaments is the similar actions of the one same God who
consistently works in the same way for our salvation. If we submit to the
guidance of the Spirit, the Word shows us the Father. It is this which
has always been the role of the Word: to show us the Father.

At this point Irenaeus is halfway through 4, 20. The way is prepared
to explain to us the roles of Son, of Spirit, and of prophet in our coming
to the life-giving vision of God. The remaining six sections of the chapter
accomplish this. Continuing to move with Irenaeus, we turn to 4, 20, 7.

The Son who was with the Father from the beginning has from the
beginning been the revealer of the Father. The prophetic visions, the
division of gifts, his own ministries, and the glorification of the Father
have been unfolded by the Son to profit humankind. All has been done
to show God to the human race, and to show or present the human race
to God, while guarding the invisibility of the Father. On the one hand,
God is protected from the contempt that can follow overfamiliarity, yet
at the same time in multiple ways God is shown to us, lest, lacking God,
the human person should cease to be. This is to be avoided, not for our
sakes but because it is to the glory of God that we live. Now we come to
the text that has been our overriding concern: "gloria enim Dei vivens
homo, vita autem hominis visio Dei." The glory of God is the living
human being, and the human person has true life only in the vision of
God. In fact, Irenaeus adds that if revelation through creation gives life,
how much more does the revelation through the Word give life!24 There
has been revelation through creation, a creation which is the work of the
one God and so reveals its Maker. To the extent that creation shows its
Maker to all who live on earth, it is life-giving to them. Here the work of
the first six sections of the chapter is joined to that of the last six.
Irenaeus goes on to say that if there is some life-giving vision of God in
creation, how much more is there in the vision presented in the incarnate
Word! Life depends on the vision of God. To be fully alive, a human
being must look on God; the human person turned toward God in this
seeing is the glory of God. The fulness of this seeing, and so of life, comes
through the incarnate Word.

but one Lord, and diversities of operations but one God. The direct relation between the
texts is simply verbal consonance, the echoing of similar turns of phrase. It is important to
Irenaeus to make the connection in order to affirm clearly that the God known to the OT
prophets is the same proclaimed in the NT.

24 AH 4, 20, 7 (SC 100, 648).

ALIVE TO THE GLORY OF GOD 291

If this is so, Irenaeus continues, moving to 4, 20, 8, since the prophets
signify the future, and in the future humans will look on God, it is
necessary that those predicting this future should themselves see God.
But how do the prophets look on God, and how do they communicate
what they see? The Irenaean response is that the prophets look on God
not directly but "as the Spirit suggests," and they communicate what
they receive in word, in vision, in conversation, and in acts.25 As the
bishop develops these ideas through the remainder of the chapter, it
becomes clear that in his view the prophets saw in vision the forthcoming
life of Christ, proclaimed in word his forthcoming words, and enacted
deeds which would be his, at the same time announcing all of this
prophetically.

The remainder of the chapter illustrates this from the prophets (i.e.,
the OT), giving for each text both a literal and a prophetic interpretation,
and finally illustrating how the OT texts are showings of future deeds of
God, deeds accomplished in the NT.

Thus, Moses' vision of God (Exod 34:6-7) is interpreted on the literal
level as indicating the invisibility of God, but at the same time on a
prophetic level as indicating that "human beings shall see Him in the
last times, in the depth of a rock, that is, in His coming as a man."26

Elias' experience of the still, small voice (1 Kgs 19:11-12; Isa 42:3) is
interpreted on the literal level as teaching the prophet to act more gently,
and on the prophetic level as pointing out the Lord's coming as a man,
following the law, in a mild and tranquil way, neither breaking the
bruised reed nor quenching the smoking flax.27 Lest the force of these
prophetic experiences deceive us, the final words in Ezekiel's account of
the chariot of God are recalled: "This was the appearance of the likeness
of the glory of God" (Ezek 2:1). Even here the prophet did not see God
directly.

What Moses, Elias, and Ezekiel saw, Irenaeus tells us in the beginning
of 4, 20, 11, were likenesses of God's glory. How, then, did the prophets
see God? The prophetic seeing, like the NT seeing, is through the Word.
All the life-giving seeing of God, whether in the incarnate Word of the
NT or in the prophetic vision of the OT, is through the agency of the
one Word of God. This is a profound argument for the unity of the two
Testaments. So Irenaeus repeats the "no one shall see God and live" last
quoted from Exod 33:20-22, now quoting Jn 1:18, and goes on to say:
"His Word, as He Himself willed it, and for the benefit of those who
beheld, showed the Father's brightness and explained His purposes . . . ;

26A#4,20,8(SC100,650).
26AH4,20,9(SC100,654).
27 AH 4, 20, 10 (SC 100, 658).

292 THEOLOGICAL STUDIES

not in one figure, nor in one character, did He appear to those seeing
Him, but according to the reasons and effects aimed at in His dispensa­
tions "28 It is through the Word the prophets see, according to the
Father's will, and they see in multiple ways, depending on the purpose
of the vision. Irenaeus then goes on to illustrate this from two apocalyptic
books, Daniel in the OT and Revelation in the NT.

Although Irenaeus had said that prophecy could be in words, visions,
or deeds, all the examples thus far in the chapter have been of words or
visions. In the last section he turns to ways in which prophets have
shown the future works of God in deeds. So he names Hosea's action in
marrying a whore, which he interprets through the words of Paul, "the
unbelieving wife is sanctified by the believing husband" (1 Cor 7:14),
showing that God will choose from sinners a Church that will be sancti­
fied through fellowship with His Son. Hosea's naming of his children
(Hos 1:6-9) is interpreted through the "naming" of the Church in Rom
9:25,26; Moses' marriage with the Ethiopian (Exod 2:21) is interpreted
through the grafting of the wild onto the cultivated olive (Rom 11:17).
And the story of Rahab the harlot (Josh 2) is interpreted through the
saying of Christ: "the publicans and the harlots go into the kingdom of
heaven before you" (Mt 21:31). What has happened in this section?
Irenaeus shows that, on his interpretation, prophetic actions in the OT
are understood in the light of the Word spoken in the NT.29

This paves the way for the development to come in the next chapters
of the section, where Irenaeus will show the parallel between Abraham's
faith (and that of all the patriarchs) and ours. He will illustrate that
Christ came not just for those living in one age but "for absolutely all
humans, who from the beginning, according to their capacity, in their
generation have both feared and loved God, and practiced justice and
piety towards their neighbors, and have earnestly desired to see Christ
and to hear his voice."30

Christ came to bring life even to those who lived before him. It is
interesting to note what Irenaeus lists as qualifications. He came for
those who as far as they were able feared and loved God, were just and
pious toward their neighbor, and themselves wanted to see Christ and to
hear his voice. This is a fairly comprehensive summary of the two great
commandments. The one Christ comes to those who love God and love
their neighbor as themselves—the great command of the New Law (Mt
22:34-40) as of the Old (Deut 6:5, Lev 19:18). Even here Irenaeus is
consistent in echoing the common teaching of the two covenants. His

28 AH 4, 20, 11 (SC 100, 660).
29 AH 4, 20, 12 (SC 100, 668-74).
30 AH 4, 22, 2 (SC 100, 688).

ALIVE TO THE GLORY OF GOD 293

phrasing of the law of love of neighbor in terms of the exercise of justice
strikes a happy note even today.

Here it is necessary to break the presentation of Irenaeus' development
of the notion of the OT as prophecy of the NT. It is evident that an
understanding of the famous text concerning the human person as the
glory of God which is faithful to the insight of Irenaeus requires an
accounting for this context. The text is primarily about God and second­
arily about us. We are God's glory as living, and our life comes from the
vision of God. This vision is enriched in the NT with the coming of the
Son as man among us. It is the same Word, the Son made human for us,
who reveals the Father in creation and spoke through the prophets in
the OT. He made God known to and through the prophets. Each of these
actions springs from the loving desire of the invisible Father to manifest
Himself to us that we might see God and so might live.

THE HUMAN PERSON IN IRENAEUS

But this reading of Irenaeus' text raises other questions. If he did
intend to say that the true life of the human person is the vision of God,
we cannot escape asking how he understood the human person. Of what
sort are we, if only a sight of the divine brings us alive? Even in this area
we must keep in mind the difference between the Irenaean approach and
that of the Gnostics. Theodotus, a disciple of the great Gnostic Valen-
tinus, illustrates the Gnostic approach in his list of key questions: "Who
were we? What have we become? Where were we? Whither have we been
cast? Whither do we hasten? From what have we been set free?"31

Reflection oriented by such questions takes as its starting point the
human dilemma. The accent is on the human being, and the movement
of thought is philosophical.

Not so for Irenaeus. His point of departure is the conviction that the
human situation is under the hand—or the Hands—of God. The move­
ment of thought is theological. The bishop's examination of this question
employs the biblical language of image and likeness. For him, we humans
are the image of God. Yet his use of this language is quite nuanced.
Jacques Fantino has demonstrated that Irenaeus distinguishes image in
its varied senses from likeness and also utilizes two meanings of likeness,
depending on whether likeness translates homoiotès or homowsis?2 (For
convenience, I will use "similitude" for homoiotès, and "likeness" for

31 Clement of Alexandria, Ex. Theod. 78, 2.
32 Jacques Fantino, L'Homme image de Dieu chez saint Irénée de Lyon (Paris: Cerf,

1986). In the course of developing his thesis, Fantino reviews the history of the notion of
image prior to Irenaeus (4-44) and addresses the concerns of modern scholarship, e.g. the
debate on the interpretation of AH 4, pr., 4, turning on a difference between the Latin and
Armenian versions (see 118-21).

294 THEOLOGICAL STUDIES

homowsis.) It will help to look, in turn, at Irenaeus' use of image, of
similitude, and of likeness.

In the Irenaean schema the image of God in the person is in the flesh.
This sense of image corresponds to form, and form inheres only in
matter. Both the Gnostics and the later Alexandrian Fathers hold that
the image is in the spiritual part of the human being. Irenaeus rejects
this possibility explicitly.33 Consequently the image of God in the human
being must exist in matter, that is, in our very flesh.

But image so understood retains its role as revealer of the archetype;
the human as human and in its flesh is revelatory of the divine. The very
Hands of God modeled human beings in the divine image.34 Since the
divine is by definition formless, and image as form requires a material
substratum, the archetype of the image of God in us is the incarnate
Son.35 Once more Irenaeus has called our attention to the centrality of
the Incarnation.36 In fact, Fantino reminds us that "the Son reveals the
human form through His incarnation, and He also manifests that the
human person is indeed in His image."37

The image is thus present, and present as our proper form. But this
form calls for works appropriate to it. This points to another of our basic
human endowments. As to be human is to bear the divine image in our
very flesh, so too to be human is to be free. Irenaeus identifies our
freedom of choice with the first sense of our likeness of God, the
homoiotès, which here I am calling "similitude."38 Our similitude to the
Creator and Father lies in our inalienable liberty of action. Irenaeus
speaks of "the ancient law of human liberty."39 We are free to do good or
evil, to believe or not, and even "to accept or to refuse that gift of the
Spirit which is the likeness (homowsis), which alone is able to make [the
human person] pursue conduct pleasing to God."40 This strong affirma­
tion of human liberty is at the same time a clear rejection of the Gnostic
notion of predetermined natures.41

To be created free, and so perfectible, is the condition of humanity.

33 AH 2, 7, 6 (SC 294,176); 2,19, 6 (SC 294, 192-94). See Fantino, L'Homme 87-89.
34 AH 4, 20, 1 (SC 100, 626).
35 Dem. 22 (ACW 16, 61); see Fantino, L'Homme 103-6.
36 Regarding the incarnate Son as salvation, Irenaeus writes: "salvation moreover, since

flesh" ("salus autem, quoniam caro"): AH 3, 10, 3 (SC 211, 124). With respect to human
flesh generally, he typically stresses the capacity of the flesh for the life given by God; see
AH 5, 3, 3 (SC 153, 48-50).

37 Fantino, L'Homme 105.
38 AH 4, 37, 4 (SC 100, 932).
39 AH 4, 37, 1 (SC 100, 918).
40 Fantino, L'Homme 135, commenting on AH 4, 37, 4.
41 AH 4, 37, 2 (SC 100, 922-24).

ALIVE TO THE GLORY OF GOD 295

Not only individually but as a race we begin as children. Children are
incapable of bearing the grandeur of God's glory. It is this glory to which
the right exercise of freedom will bring us. But it is by practice that we
learn to distinguish good and evil. As the process of maturation in the
use of human freedom unfolds, Irenaeus tells us, "first nature appears,
and then the mortal is conquered and absorbed by immortality and the
corruptible by incorruptibility, and humankind becomes in the image
and likeness of God, having received the knowledge of good and evil."42

In Irenaeus' somewhat optimistic view, having discovered that an evil
thing, disobedience to God, deprives us of life, we learn not to choose it.
In fact, he believes that to shun this twofold knowledge and what he calls
"this double faculty of perception" is, unaware, to divest oneself of the
character of a human being.43

Both the image of the incarnate Son in the body and the similitude of
the divine and paternal freedom belong to us as human beings. Yet
something more is needed for the mortal to be conquered, for our
corruptibility to be swallowed up in incorruptibility, for us to receive the
knowledge of good and evil, and so to become in the image and likeness
of God. We are without the likeness.

For Irenaeus, the Spirit effects the likeness. Until it is there, the
human person is not whole. In Irenaean language, such a one is not
"perfect." Perfection requires the likeness, and the likeness is connected
with the Spirit. The question is: Does Irenaeus intend Spirit or spirit?
In some places Irenaeus speaks as if the spirit in our composition is in
fact the Spirit of God.44 The perfect then are those who possess the
Spirit. For example, he speaks of us receiving "a certain portion of His
Spirit, for our perfection and preparation for incorruption, little by little
accustoming us to choose and to bear God."45 In other places there seems
to be a clear distinction between Spirit and the human spirit. He refers
to the idea that "our substance, that is, the union of flesh and spirit,
receiving the Spirit of God, makes up the spiritual person."46 Soul in this
context is simply "the breath of life."47 What are we to make of his
teaching about the "spirit" in the human person?

In the overall context of the first section of AH 5, Irenaeus is presenting
Paul's teaching on resurrection. Because of the requirements of his

42 AH 4, 38, 4 (SC 100, 960).
43 AH 4, 39, 1 (SC 100, 960-64).
44 Here see A. Rousseau, who presents his arguments in a series of notes on the text of

AH 5, 6, 1 through 7, 1. See his commentary on AH 5, in SC 152, 226-37.
45 AH 5, 8,1 (SC 153, 92).
46 AH 5, 8, 2 (SC 153, 96).
47 AH 5, 7,1 (SC 153, 86).

296 THEOLOGICAL STUDIES

methodology, he is compelled to deal with the interpretation of "flesh
and blood shall not enter the kingdom of heaven" (1 Cor 15:50). It is also
true that this text had been used by the Gnostics in a Docetic way.
Irenaeus intends to affirm the value of the flesh. He is concerned to
retain the Pauline tripartite division of the human person, cited by him
from 1 Thess 5:23. His analysis of other Pauline passages (Eph 1:13; 2
Cor 5:4; Rom 8) convinced him that the Spirit dwelling with us is the
pledge of salvation which renders us spiritual in the present time.

Moving into AH 5, 9, Irenaeus repeats that the complete human being
is composed of three things: flesh, soul, and spirit. He then explains that
it is the role of the Spirit to save and form the person. The flesh is saved
and formed. The soul is "between these two." When the soul follows the
Spirit, it is raised up by it; when it sympathizes with the flesh, it falls
into earthly desires.48 In Irenaeus' opinion, the presence of the Spirit
brings true life to the flesh. It is as if the capacity of the soul to follow
either Spirit or flesh inserts a dynamism into the human constitution,
allowing the possibility of growing unto God.49 The importance of capac­
ity for growth is a fundamental Irenaean insight.50

CONCLUSION

This raises the question of the relation between true life as described
here, and fulness of life as described in the analysis of AH 4, 20. Irenaeus
himself does not explicitly relate the two pictures he draws. However, I
think that the relation of the two to one another is readily discernable.
The picture portrayed in AH 4, 20 depicts, first of all, the movement of
the economy of salvation. The one God draws all human beings to
Godself. The one same God creates all through God's two Hands, the
Word and Wisdom, the Son and Spirit. The same one God reveals
Godself to humankind through the Son, that we might live. That reve­
lation began in the OT, prophetically in the Spirit. It comes to another
visibility in the NT in the Son. It will be completed in the resurrection,
when we are in God and receive of the divine splendor. That gradual
coming to the vision of God is the call of the race.

But it is also the call of the individual person. Each of us is called to
fulness of life in the vision of God. The broad lines of the movement for
each of us are traced in a parallel fashion. I would suggest that prior to
conversion to Christ one sees God "prophetically" along the lines of the

48 AH 5, 9,1 (SC 153,106-8).
49 AH 5, 9, 3 (SC 153,112-14).
50 See here his analysis of why humans were not made perfect from the beginning: AH

4, 38, 1-4 (SC 100, 942-60). See, too, Irenaeus* comments on the "increase and multiply"
of Gen 1:28: AH 4, 11, 1-2 (SC 100, 496-502).

