
This is a reproduction of a library book that was digitized
by Google as part of an ongoing effort to preserve the
information in books and make it universally accessible.

https://books.google.com

https://books.google.nl/books?id=9-PYAAAAMAAJ&hl=ru

Academy Series

m

MARCION: ON THE RESTITUTION

OF CHRISTIANITY

American Academy of Religion

Academy Series

Edited by

Carl A. Raschke

Freud on Ritual: Reconstruction and Critique

The Tongues of Men: Hegel and Hamann

on Religious Language and History

Two Views of Freedom in Process Thought:

A Study of Hegel and Whitehead

John Wesley and Authority: A Psychological

Perspective

The Buddhist Feminine Ideal: Queen Srimala

and the Tathagatagarbha

Augustine on the Body

Jung's Hermeneutic of Doctrine: Its Theological

Significance

Pluralism and Truth in Religion: Karl Jaspers

on Existential Truth

The Meaning of Transcendence: A Heideggerian

Reflection

Symbolism and Growth: The Religious Thought

of Horace Bushnell

The Birth of the Catholic Tubingen School:

The Dogmatics of Johann Sebastian Drey

Apples and Ashes: Culture, Metaphor,

and Morality in the American Dream

The Theological Methodology of Hans Kiing

Apocalypse and Science Fiction: A Dialectic

of Religious and Secular Soteriologies

Christus Mediator: Platonic Mediation

in the Thought of Simone Weil

The Argument to the Other: Reason Beyond

Reason in the Thought of Karl Barth

and Emmanuel Levinas

Drama as a Mode of Religious Realization:

The Vidagdhamadhava of Rupa Gosvamin

The Concept of Glaubenslehre: Ernst Troeltsch

and the Theological Heritage

of Schleiermacher

Complex Forms of the Religious Life:

A Durkheimian View of New Religious

Movements

Marcion: On the Restitution of Christianity

Volney P. Gay

Stephen N. Dunning

George R. Lucas, Jr.

Robert L. Moore

Diana Mary Paul

Margaret R. Miles

Clifford Brown

John F. Kane

Robert P. Orr

David Smith

Wayne F. Fehr

Ann-Janine Morey-Gaines

Catherine M. LaCugna

Frederick Kreuziger

Eric O. Springsted

Steven G. Smith

Donna Wulff

Walter Wyman

Frances Westley

R. Joseph Hoffmann

R. Joseph Hoi£niann

MARCION:

ON THE RESTITUTION

OF CHRISTIANITY

An Essay on the Development

of Radical Paulinist Theology

in the Second Century

Scholars Press

Chico, California

6t-

/f/5

MARCION: ON THE RESTITUTION OF CHRISTIANITY

I98H
An Essay on the Development of Radical

Paulinist Theology in the Second Century

by

R. Joseph Hoffmann

Ph.D., 1982, Oxford University

©1984

American Academy of Religion

Library of Congress Cataloging in Publication Data

Hoffmann, R. Joseph.

Marcion, on the restitution of Christianity.

(AAR academy series ; no. 46)

Thesis (Ph.D.)—St. Cross College, 1982.

Bibliography: p.

1. Marcion, of Sinope, 2d cent. 2. Bible. NT. Epistles

of Paul—Criticism, interpretation, etc.—History—Early

church, ca. 30-600. I. Title. II. Series: American Academy

of Religion academy series ; no. 46.

BT1415.H59 1984 230M13'0924 83-9008

ISBN 0-89130-638-2

Printed in the United States of America

reUq

3 0(j> &

Fur Leora:

Mein Schatz und meine Gehilfin

PREFACE

Significant works of scholarship require a combination of two very

different skills that do not always go naturally together. On the one hand

there is need for a bold vision or hypothesis which enables the subject of

study to be seen from a genuinely new perspective; but equally important is

a readiness to check any such new insight by careful attention to the

detailed evidence. It is the combination of these two skills in Dr.

Hoffmann's work that gives it both its attractiveness and its importance as a

contribution to theological scholarship.

His proposed revision of the date of Marcion's activity certainly offers

an interestingly new picture of the Christian Church at the turn of the first

century. And his theological assessment of Marcion's position is worked out

on the basis of a full and detailed review of the evidence. How far he will

succeed in convincing other scholars of the various provocative suggestions

that he puts forward remains to be seen. But the process of debate to which

this book ought certainly to give rise, whatever its outcome, cannot but

serve to add to our understanding of this crucial, but still very obscure

period in the development of the Christian Church. I warmly commend the

book as one full of enlightening stimulus to anyone concerned with this very

early period of Christian history .

MAURICE WILES

CONTENTS

Preface vii

Foreword xi

Table of Abbreviations xvii

1 . The Hellenistic Matrix of Marcion's

Religious Thought 1

2. Tradition and Invention: The Genealogy of Right-Teaching 31

3. Apostolic Legitimacy: The Pauline

Background of Marcion's Reform 75

4. The Doctrine of False Apostleship as the Basis of

Marcion's Theological Reform 101

5. The Gnostic Trajectory of Marcion's Theology 155

6. The Morphology of Marcion's Dualism 185

7. The Constructive Themes of Marcion's Paulinism 209

8. The Reclamation of Paul: The Orthodox Critique of

Marcion's Paulinism 235

9. The Marcionite Error in the 'Pastoral Epistles' 281

Conclusion 307

Bibliography 311

IX

FOREWORD

The present study is devoted to a consideration of the theology of

Marcion of Sinope (c. 70-150 CE). By his orthodox opponents, more than a

score ranging from Polycarp of Smyrna to Eznik de Kolb, Marcion was

known as the thief who attempted to rob the Church of its deposit of

received truth, corrupted the oracles of the Lord, and 'drove such a wedge

between the Law and the Gospel as to make two separate Gods'

(Tertullian). Depending on whose testimony one decides to credit, Marcion

was a seducer, a sailor, a wrecker of families, a hermit, a bishop, an

amanuensis of John the Evangelist, a predecessor of Simon Magus, a dabbler

in Jewish myths, an adherent of the philosophical schools, the pupil of a

Roman arch-gnostic, and a repentant heretic who in old age renounced his

error and (unbeknownst to his disciples) made peace with the Church.

According to Polycarp, whose warning to the Christians at Philippi

epitomizes the earliest view of the marcionite danger, Marcion was 'the

first-born of Satan', the anti-Christ himself. Taken together, the evidence

speaks more clearly of the seriousness of Marcion's heresy in the eyes of the

church fathers than of its substance, and church historians have attempted

with only variable success to reconstruct his teaching on the basis of the

polemic against it. In the interest of providing a background for the present

study, it is worthwhile to consider briefly the history of these attempts.

A. The reopening of Marcion's case after the Reformation had to do

with a renewed interest in the problem of the New Testament canon, and

was largely an undertaking of the German Theologen . Both Semler/1/ and

Schmidt/2/ concluded, before the end of the eighteenth century, that the

patristic accounts of Marcion's gospel were unreliable and that the heretic's

version of Luke was independent of any canonical source. /3/ With the

intention of reasserting the credibility of the patristic testimonies , Hahn in

III Semler , Proleg . in Ep . ad Galatas , 1771.

121 Schmidt, Henke's Magazin, 5(1796), 3.

/3/ Cf . P. Couchoud, 'Is Marcion's Gospel One of the Synoptics?', Hibbert

Jnl. (1936), 265-77.

xii/Foreward

1823 undertook to reconstruct the text of Marcion's gospel./4/ His work was

advanced in 1832 by Thilo/5/ and in 1849 by Harting./6/ Hahn's thesis was

first persuasively challenged by Ritschl in 18*6,/7/ followed in close train by

Baur (18»9)/8/ and Volckmar (1852)./9/ This formidable triumvirate

supported the idea that Marcion's gospel had not been merely a falsification

of Luke, but was dependent on an older prototype. Similar conclusions were

put forward at Halle by Hilgenfeld in an 1880 monograph,/10/ and at

Erlangen in 1892 by Zahn./11/

The textual debate was revived in 1907, when Dom Oonatien de Bruyne

convincingly argued that the prologues to the epistles of Paul in the most

reliable MSS of the Vulgate, including the sixth-century Codex Fuldensis,

originated in marcionite circles. /12/ In 1927 de Bruyne attempted to show

that three Latin prologues to the Gospels were anti-marcionite, the one to

the Fourth Gospel naming Marcion as a contemporary of John./13/ Although

/4/ Hahn, Das Evangelium Marcionis in seiner ursprunglichen Gestalt,

followed in the next year by his De canone Marcionis .

/5/ Thilo, 'Evangelium Marcionis ex auctoritate veterum monumentorum',

Codex Apoc. NT, I, *01-86.

161 Harting, Quaestionem de Marcione Lucani Evangelii, ut fertur,

adultere, collatis Hahnii. —

171 Ritschl, Das Evangelium Marcions und das kanonische Evang. des

Lucas.

/8 Baur, Kritische Untersuchungen tiber die kanonischen Evangelien.

/9/ Volckmar, Das Evangelium Markions, Texte und Kritik mit R'ucksicht

auf die Evangelium des Martyrers Justin , der Klementinen, und der

apostolischen Vater.

/10/ Hilgenfeld, Kritische Untersuchungen 'uber die Evangelien Justins, den

clementinischen Homilien , und Markions .

/11/ Zahn, Geschichte des Ntln. Kanons (1.2, 585-718; II. 2, 409-529).

Zahn argued also MarcioriT3ependence on other gospels .

/12/ De Bruyne, 'Prologes bibliques d'origine Marcionite', Rev. Bened.

(1907). Harnack (agreeing), cf . 'Die altesten Evangelien-prologen und die

Bildung des NTs', SBA (1928), 320f .

/13/ De Bruyne, les plus anciens prologues latins des Evangiles', Rev.

Bened. (1928), 195ff.

Foreward/xiii

Harnack lent his support to de Bruyne's conclusions, /1*/ the anti-marcionite

character of the Gospel-prologues has been repeatedly disputed. /15/

British scholarship produced no study of Marcion during the nineteenth

century comparable in scope to Ritschl's, but English biblical critics were

not long in responding to the German debate. In 1855, Westcott, then

Regius Professor of Divinity at Cambridge, questioned the patristic

evidence about Marcion's text of the gospel, suggesting that Epiphanius is all

but useless for the purpose of reconstructing Marcion's sources. /16/

Westcott also defended Marcion's claim to be the founder of the 'idea' of a

NT canon . Twenty years later , the Oxford NT scholar William Sanday

argued against Baur and Ritschl that the passages omitted by Marcion 'were

indeed Lucan', though he concluded that there had been different versions of

Luke available to Marcion./ 17/

B. An outgrowth of the interest in Marcion's text of the gospel was

an interest in the practices of the Marcionites, the relationship between

Marcionism and so-called early Catholicism, and the extent of the

marcionite chuch. Arendzen, one of the first Catholic scholars to describe

the religious practices of the gnostics in historical terms, distinguished

between the doctrines of the Marcionites and the beliefs of the gnostic

Christians. /1 8/ His lead was followed by Amann in a 1927 article which

broached the question of Marcion's significance for the study of christian

origins. /19/ The results of these early scientific descriptions are apparent

/14/ Above, note 12.

/15/ Most recently, J. Regul, Die antimarcionitischen Evangelien-prologe
(1969). ° c °-

/16/ Westcott, General Survey of the History of the NT Canon (1855/1896),

318ff.

/17/ Sanday, The Gospel in the Second Century, 204; cf. 'Marcion's

Gospel', FortnigHtly Review 087377

/18/ Arendzen, CE (1910), IX, 6«5ff.

/19/ Amann, DCT, IX (1927), 2009ff.

xiv/Foreward

in the work of Danielou/20/ and Baus./21/ Neander/22/ and Meyboom/23/

had already called attention to Marcion's importance as a religious reformer

and continuator of Paul's theology, and Barnikol in 1922 had urged that the

first christian chuch, in the proper sense of the word, was that of the

Marcionites. Renan had reached a similar conclusion, albeit guardedly, in

his 1869 study, L' Eglise chretienne, but preferred to say that Marcionism

was the most profound 'sectarian crisis' that the Church had experienced

before Arius. Loisy, in La naissance du Christianisme (19*8), advanced the

bold thesis that 'Marcionism was the most formidable rival and almost the

only dangerous rival that Christianity had to encounter during the whole

time it was in the process of being organized into a system' (ET: p. 323).

C. It is difficult to pinpoint the beginning of interest in Marcion's

religious thought. The overcoming of the patristic indictment of his

exegetical methods also brought into question what his critics had said about

his teachings. Hahn attempted in an ambitious 1823 work, Antitheses

Marcionis gnostici, to systematize Marcion's religious opinions on the basis

of the patristic evidence , but his work was little more than an anthology of

citations. The same can be said about Hilgenfeld's effort to reproduce

Marcion's apostolikon./24/ A number of scholars occupied themselves with

the task of showing the sources of Marcion's opinions; of these, the most

significant and influential was Bousset's effort to prove that Marcionism was

a species of Persian dualism. /25/ Other notable studies of the themes of

Marcion's theology include Riviere's 1921 examination of the marcionite

doctrine of redemption/26/ and Kayser's 1929 offering, 'Natur und Gott bei

1201 Danielou, Christian Centuries (I964), I, 97f.

/21/ Baus, Handhuch der Kirchengeschichte, ed. Jedin; ET: Handbook of

Church History (196»), I, llblT.

/22/ Neander, Antignostikus (1818); ET: 11,490.

/23/ Meyboom, Marcion en de Marcioniten (1888).

12kI Cf . also Hilgenfeld, 'Das marcionitische Evangelium und seine neueste

Bearbeitung', Theol. Jahrbucher, 12 (1853), 192-224; and Zeitschrift fur

hist. Theologie (1855).

/25/ Bousset, Hauptprobleme der Gnosis (1907); cf. Kyrios Christos (1913),

191.

/26/ Riviere, in RSR (1921), 185-207; ibid., (1925), 633ff.

Foreward/xv

Markion'./27/ One may also point to three studies written in English in the

first half of the present century: Despite its title, Wilson's Marcion: A^

study of a Second Century Heretic (1933) was a fair attempt to present a

synoptic view of Marcion's religious thought. The appearance in 19*2 of

Knox's Marcion and the New Testament and in 19*8 of Blackman's Marcion

and His Influence helped to fill the gap in competent English-language

studies of Marcionism. Two further items can be mentioned in the same

connection: Harris's essay, 'Marcion's Book of Contradictions'/28/ and P.N.

Harrison's 1936 monograph, Polycarp's Two Epistles to the Philippians ,

although the latter's use of Marcionism as a reference point for the dating of

Polycarp's letter(s) raises a number of problems. /29/

D. By any reckoning, it was the appearance of Harnack's

monograph, Marcion: Das Evangelium vom fremden Gott in 1921 that

opened the modern era in Marcion-studies . Harnack stressed, like no

scholar before him (Neander is a partial exception), Marcion's significance

as an early christian reformator and disciple of Paul./30/ Harnack also

undertook to reproduce Marcion's text of the gospel , the letters of Paul , and

the Antitheses on the basis of patristic testimony, using in the process

sources that Hahn and Hilgenfeld had overlooked, or had not discovered.

The appearance of Neue Studien zu Marcion in 1923 did little to quiet the

storm of controversy that the 1921 study provoked. But despite critical

reviews by theologians as far apart as Loisy and Lietzmann,/31/ Harnack's

work remains unrivalled as a compendium of the relevant texts for the study

of Marcion's theology.

E. In the present study, I have tried to avoid approaching Marcion

on the basis of Harnack's conclusions. For reasons outlined in the course of

discussion , the amount of patristic evidence that I have felt able to credit is

much less than Harnack put forward; accordingly, there has been no attempt

to reproduce the text of Marcion's gospel. On the other hand, far greater

1271 Kayser, in Th.St.K. (1929), 279ff.

/28/ Harris, in BJRL (192*).

/29/ Harrison, esp, 172-206.

/30/ 2nd ed. (192*); see further, SBA (1928); ZNTW (1925).

/31/ Loisy, in Hibbert Jnl. (1936), 378-87; Lietzmann, in ZNTW (1921),

9«. Cf. further, Lagrange, Rev. B. (1921), 602f.: Amann, RSR (1923),

xvi/Foreward

emphasis has been given to the manifestations of Marcionism in the New

Testament itself, and to the theological premises that determine Marcion's

exegesis of the Gospel and Epistles. The relation of Marcionism to 'Ephesian

orthodoxy', to hellenistic Judaism, and to the gnostic communities has been

treated in greater detail than in Harnack's work, owing not only to a

different approach to the sources, but also to the availability of sources

discovered since the appearance of the 1921 monograph. Chief among these

are the Nag Hammadi tractates, which permit for the first time a detailed

comparison of Marcion's theology with that of gnostic teachers on the basis

of writings emerging directly from the gnostic communities themselves.

The conclusions to be drawn from these comparisons are the primary

support for the argument of this thesis: An adequate understanding of the

formation of the ecclesiastical Paulusbild/32/ is possible only by examining

carefully the encounter between the rival interpreters of the Apostle's

teaching and authority against the background of second-century

heterodoxy. From among these interpreters, Marcion emerges as the one

whose teaching was the most influential in shaping the events that led to the

domestication of the Apostle .

/32/ See the •excellent discussion by Andreas Lindemann , Paulus im altesten

Christentum (1979), esp. pp. 395f .

ABBREVIATIONS

A. Primary Sources: Ancient Authors and Texts

Act. Thom.

Acts Jn.

Adam.

Dial.

Augustine

De pecc. mer.

Serm.

Ep. Barn.

Can. Mur.

Clem.

Strom .

1 Clem .

2 Clem .

Cyprian

Ep.

Ps.-Cyprian

De rebapt.

Diog. Laert.

Epiph.

Panar .

Eus.

HE

Eznik

De sect .

Hippol.

Acta Thomae

Acta Johannis

Adamantius

De recta in Deum fide

Augustine of Hippo

De peccatorum meritis et

remissione

Sermons

Epistle of Barnabas

Muratorian Canon

Clement of Alexandria

Stromata

First Letter of Clement

Second Letter of Clement

Cyprian of Carthage

Letters

Pseudo-Cyprian

De rebaptismate

Diogenes Laertius (Lives)

Epiphanius of Salamis

Refutation of all the Heresies

Eusebius of Caesarea

Ecclesiastical History

Eznik de Kolb

Confutation of the Sects

Hippolytus of Rome

xvii

xviii/Abbreviations

Philos.

Ref . omn. haer.

Ign.

Eph.

Magn.

Philad.

Polyc .

Rom.

Smyrn .

Trail.

Iren.

Haer.

Jerome

De vir. illus.

Josephus

Antiq .

Contra ap.

Justin

I Apol.

Tryph .

Lucretius

De nat. rer.

Marcion

Laod.

Marc. Prol.

Ad Gal.

Ad Phil.

Ad Rom .

Philosophumena

On Heresies

Ignatius of Antioch

Letter to the Ephesians

Letter to the Magnesians

Letter to the Philadelphians

Letter to Polycarp

Letter to the Romans

Letter to the Smyrneans

Letter to the Trallians

Irenaeus of Lyons

Adversus Haereses

Jerome

Lives of Illustrious Men

Flavius Josephus

Jewish Antiquities

Against Apion

Justin Martyr

First Apology

Dialogue with Trypho

Titus Lucretius Carus

On the Nature of Things

Marcion of Sinope

Epistle to the Laodiceans

Marcionite Prologues

To the Galatians

To the Philippians

To the Romans

NHL Nag Hammadi Tractates

Abbreviations/xix

Apoc. James

Apoc. John

Gos. Philip

GT

2Seth

Soph. Jes. Chr.

Test. Truth

Tri. Tract.

Origen

Contra Cels .

In Luc. hom.

De princ.

Philas.

Lib. haer.

Polyc .

Phil.

Recog.

Sib. or.

Tert.

Apol.

De bapt.

De carne

Adv. Jud.

AM

Ad nat .

De paen .

Praes .

Adv. Prax.

Apocryphon of James

Apocryphon of John

Gospel of Philip

Gospel of Truth

Second Treatise of the Great

Seth

Sophia of Jesus Christ

Testimony of Truth

Tripartite Tractate

Origen of Alexandria

Against Celsus

Homilies on the Gospel of Luke

On First Principles

Phiiastrius

Liber de haeresibus

Polycarp of Smyrna

Letter to the Philippians

Clementine Recognitions

Christian Sibylline Oracles

Tertullian of Carthage

Apologeticum

De baptismo

De carne Christi

Adversus Judaeos

Adversus Marcionem

Ad nationes

De paenitentia

De praescriptione

Adversus Praxean

xx/Abbreviations

De pud. De pudicitia

De res. De resurrectione carnis

Adv. Valent. Adyersus Valentinianos

Ps.-Tert. Pseudo-Tertullian

Omn. haer. Against all Heresies

Theodoret Theodoret of Cyrrhus

Eps. Letters

B. Editions, Collections and Reference Works

ACW Ancient Christian Writers , ed. J.

Quasten (Westminster MD, 19*6ff .)

ANF Ante-Nicene Fathers, ed. A. Roberts

& J. Donaldson (Edinburgh, 186«f.)

CBC Century Bible Commentary , ed.

W.F. Adeney (34 vols. , Edinburgh,

1901-22)

CC Corpus Christianorum (Turnhout,

i«5ff.)

CE Catholic Encyclopedia (15 vols. , New

York, 1907- Ik)

CSCO Corpus scriptorum Christianorum

orientalium (Paris , 1903ff.)

CSEL Corpus Scriptorum Ecclesiasticorum

Latinorum (Vienna, 1866ff .) "*

DAC Dictionary of the Apostolic Church ,

ed. J. Hastings (2 vols . , 1915-18)

DCB Dictionary of Christian Biography,

ed. W. SmitK be H. Wace (4 vols.,

1877-87)

DCT pictionnaire de theologie catholique

(Paris)

Dict. Sp. , suppl. Dictionnaire de Spiritualite, ed. M.

Viller, SJ, etal. (1937ff.)

EP Encyclopedia of Philosophy , ed. P.

Edwards (8 vols., New York, 1972)

Abbreviations/xxi

GCS

ICB

JE

LCC

LThK

NCE

NHL

NTA

OECT

PG

PL

PRE3

RAC

RGG2

RGG3

Source chret .

Pie griechischen christlichen

Schriftsteller , etc. (Leipzig,

TS77H7J

Interpreters Commentary on the

Bible , ed . C. Laymon (New York ,

T57I)

Jewish Encyclopedia, ed. I. Singer,

etal. (12 vols., New York, 1901-06)

Library of Christian Classics, ed. J.

Baillie, etal. (Philadelphia, 1953ff .)

Lexikon fur Theologie und Kirche,

ed. 2 by 3. Hofe&K. Rahner fO

vols., 1957ff.)

New Catholic Encyclopedia , (1*

vols. , New York, 1967)

Nag Hammadi Library in English , ed

J.M. Robinson (Leiden, 1977)

New Testament Apocrypha, ed. E.

Hennecke & W. Schneemelcher; ET,

R.McL. Wilson (2 vols.,

Philadelphia, 1965)

Oxford Early Christian Texts, ed. H.

Chadwick (Oxford, i9?0ff.)

Patrologiae cursus completus. Ser.

graeca (161 vols, Paris, 1857-66)

Patrologiae cursus completus. Ser.

latina (221 vols. , Paris, 18«*-55)

Realencyklopadie fur protestantische

Theologie und Kirche, ed. A. Hauck

(21 vols. , 1898-1908)

Reallexikon fur Antike und

ChristentumlStuttgart , 1950ff.)

Die Religion in Geschichte und

Gegenwart, ed. 2 by H. Gunkel (5

vols., 1927-31)

Die Religion in Geschichte und

Gegenwart , ed. 3 by K. Galling (6

vols., 1957-65)

Sources chretiennes, ed. C.

Mondesert (Paris , 19«lff.)

xxii/Abbreviations

TU Texte und Untersuchungen zur

Geschichte der altchristlichen

Literatur (Leipzig , 1882ff.)

C. Secondary Sources: Periodical Literature

BJRL

BZ

CBQ

ChQ

EvTh

ExT

HTR

JAC

JBL

JEH

JQR

JTC

JTS

NF

NTS

Rev. Bened.

Rev. B.

RHPhR

RHR

RSR

RThAM

ThZ

TLZ

Bulletin of the John Rylands Library

Biblische Zeitschrift

Catholjc Biblical Quarterly

Church Quarterly Review

Evangelische Theologie

Expository Times

Harvard Theological Review

Jahrbuch fiir Antike und Christentum

Journal of Biblical Literature

Journal of Ecclesiastical History

Jewish Quarterly Review

Journal for Theology and Church

Journal for Theological Studies

Neue Folge

New Testament Studies

Revue Benedictine

Revue Biblique

Revue d'histoire et de philosophie

religieuses

Revue de l'histoire des religions

Recherches de Science Religieuse

Recherches de theologie ancienne et

medievale

Theologische Zeitschrift

Theologische Literaturzeitung

Abbreviations/xxiii

TS

VC

ZKG

ZNTW

ZRGes

ZTK

Texts and Studies

Vigiliae Christianae

Zeitschrift fur Kirchengeschichte

Zeitschrift fur die neutestamentliche

Wissenscnaft

Zeitschrift fur Religions- und

Geistesgeschich te

Zeitschrift fur Theologie und Kirche

D. Secondary Sources: Books and Monographs

Bamikol, E.

Entstehung

Barrett, C.K.

Documents

Bauer, W.

Orthodoxy and Heresy

Blackman, E.C.

Influence

Bultmann, R.

ThNT

Campenhausen , H.v.

Ecclesiastical Authority

Formation

Die Entstehung der Kirche im zweiten

Oahrhundert und die Zeit Marcions

(Kiel, 1935)

The New Testament Background:

Selected Documents (London, 1956)

Orthodoxy and Heresy in Earliest

ChristianityTFhiladelphTa, 1971)

Marcion and his Influence (London,

19*8) '

Theology of the New Testament (2

vols., New York, 195U55) "

Ecclesiastical Authority and spiritual

Power in the Cnurch of the First

Three Centuries (London , 1965)

The Formation of the Christian Bible

(London, 1972)

xxiv/Abbreviations

Conzelmann, H.

ThNT

Hanson, R.P.C.

Tradition

Harnack, A.

Chronologie

Marcion

Klijn, A.F.J.

Introd.

Kbster, H.

Einfuhrung

Trajectories

Kummel, W.G.

Intro. to the NT

Loisy, A.

Christian Religion

Marxsen, W.

Introd. NT

Souter, A.

Text and Canon

WUson, R.S.

Heretic

Theology of the New Testament

(London , 1969T

Tradition in the Early Church

{London, 1962T

Geschichte der altchristlichen

Literatur (3 vols., Leipzig 1893-190*)

Marcion: Das Evangelium vom

fremdenGott, 2nd ed. TlT53~(192<0

An Introduction to the New

Testament (Leiden , 1967)

Einfuhrung in das neue Testament

(Berlin, 1980)

Trajectories through Early

Christianity (Philadelphia, 1971)

Introduction to the New Testament

(London, 19667

The Birth of the Christian Religion

{London, 15487"

Introduction to the New Testament

(Oxford, 19617

Text and Canon of the New

Testament (London , 195»)

Marcion: A Study of a Second-

Century Heretic (London , 1933)

Abbreviations/xxv

Zahn, T.

Forschung . Forschungen zur Geschichte des Ntln.

Kanons (f88CT929T:

[See further, pp. 313ff .]

CHAPTER ONE

THE HELLENISTIC MATRIX OF MAROON'S RELIGIOUS THOUGHT

1 . 1 Pontus

The significance of Marcion's religious thought for doctrinal

developments in the second century is far easier to determine than the facts

of his life or the sources of his opinions./l/ According to the most ancient

authorities ,/2/ Marcion was a native of Pontus in Asia Minor, a region which

Tertullian describes as barbarous and inhospitable:

All is torpid here, everything stark. Savagery is there the

only thing warm — such savagery as has provided the

theater with tales of Tauric sacrifices, Colchian love-

affairs, and Caucasian cruficixions. Even so, the most

barbarous and melancholy thing about Pontus is that

Marcion was born there, more uncouth than a Scythian,

more unsettled than a Wagon-dweller, more uncivilized

than a Massagete, with more effrontery than an Amazon,

darker than fog, colder than winter, more brittle than

ice, more treacherous than the Danube, and more

precipitous than Caucasus. /3/

For Tertullian, the barbarism of Marcion's unholy birthplace is matched only

by the ravings of 'the Pontic mouse who has nibbled away the Gospels',

'abolished marriage', and 'torn God almight to bits with fhis] blasphemies'.

III See, for example, Loisy, La naissance du Christianisme; ET The Birth

of the Christian Religion (19*8TT323; 3. Knox, Marcion and the NT (1942),

TTfTrJ. Arendzen, CE (1910), IX, 645; R.S. Wilson, Heretic TTO57T 176ff.;

E.C. Blackman, Influence (19*8), x, 125-27 (a response to the following);

Harnack, Marcion (1921/1924); E. Barnikol, Die Entstehung der Kirche iim

zweiten Jahrhundert und die Zeit Marcions (1933); B. Streeter , The Four

Gospels (192*), 5; W. "Bauer, OrtRodoxy and Heresy (193*/1971), 128TT1AT-

/2/ Justin, I Apol. 26; Tert., AM 1.1; Ps.-Tert., Omn. haer. 6 ('Ponticus

genere'); Epiphanius, Panar. 42.1. Epiphanius adds the information that

Marcion lived at Sinope.

/3/ AM 1 . 1 . 3f . This description appears to be based on that of Herodotus

(c. BCE *8*): 'Ho de Pontos ho Euxeinos ep hon estrateueto ho Dareios

chorecn pasebn parechetai exo tou Skythikou ethnea amathestata' (4.46).

Tert. also recalls that certain Cimmerians from the north, pursued by

Scythians, settled in Sinope (Herodotus, *.12); but the geographical

description does not comport with the ancient survey (Herodotus, *.8*).

2/Marcion

The true picture of Pontus is somewhat less brutal than the one

Tertullian paints./4/ Politically, the kingdom had represented a problem for

its Roman governors in the two centuries preceding Marcion's birth. 151 In

the second century BCE, the kings of Pontus controlled the considerable

trade flowing between Sinope, Amius, and Trapezus. About BCE 120 the

ruler, Mithridates V (Euergetes), was assassinated and the kingdom passed

into the hands of his wife and eleven year-old son, Mithridates VI

(Eupator). Prior to the accession of Mithridates VI, an alliance between

Rome and the kings of Pergamum, Bithynia, Cappadocia, and expansion-

minded Pontus had ensured a tenuous Pax Anatoliana. This peace was

interrupted briefly in 179 when a coalition army of Pergamenes and

Cappadocians were required to persuade Pharneces II (BCE 185-57) to

withdraw his forces from the territories of neighboring Cappadocia and

Galatia.

The pattern of belligerence toward Rome and toward its neighbors

intensified under Mithridates VI, who had murdered his mother and brother

in order to gain the throne at the age of nineteen . Initially , it would seem ,

Mithridates was less interested in taking on the power of Rome than in

annexing the Crimea with its vast agricultural riches. As the Romans

became more involved with the German problem to the north, however,

Mithridates ventured to invade Cappadocia, using his son-in-law, Tigranes

of Armenia, as his surrogate. In BCE 96, and again in 92, Mithridates'

forces engaged the Romans, sweeping them from Anatolia and reducing the

/4/ Hegesippus states that after the destruction of the Temple in CE 70

there were 'many Christians living outside Jerusalem' (Eusebius, HE 3.20.6;

cf. 3.32.6). The christian presence in Asia Minor is also confirmed by

rabbinical sources; cf . A . Schlatter , Die Gesch . der Ersten Christenheit

(1927), 363. If the ancillae mentioned by Pliny in his letter to Trajan (c.

I11) were deaconesses, then the Christians of Pontus must have possessed a

church order by the early decades of the second century (cf . Epp. 10.96-97

in E.T. Merrill, Essays in Early Christian History (1924), 17*; F. Bruce, NT

History (1971), 423f.; Ps.-Tert., Omn. haer. 6, claims, almost certainly

without warrant, that Marcion's father was a Pontic bishop, but Tert. knows

nothing of this.

/5/ The following section of Plutarch's Vitae are relevant: Caius Marius

[3*6-353]; Sulla [370-382]; Sulla/Lysander [389]; Lucullus [*01-418];

Crassus [*45ff.]; Pompey [508-518]. Numbers in brackets indicate

pagination in the Chicago (1952) edition. See also, F.E. Peters, The

Harvest of Hellenism (1970), 316-24; 318-95; 517-28; W. Tarn, Hellenistic

Civilization (1927), 108-41; 166-92; 266-98; Eduard Lohse, Umwelt des

Neuen Testaments (ET: 1976), 15-53.

-

Hellenistic Matrix/3

region to a heap of ruined cities. /6/

Following on his successes against the imperial powers, the Pontic king

urged the people of Asia to join with him in a massacre of the Romans in

their midst. IlI In some fifty places, the command was carried out. One

hundred fifty thousand Roman officials and functionaries were murdered.

Encouraged by his apparent victory, Mithridates next proclaimed the

liberation of Greece and sent armies into the province to drive out the

Romans .

In BCE 87, Sulla was successful in putting down the Pontic threat in

Greece,HI and at the same time the cities of Asia Minor began to rebel

against their militant 'liberators'. But in BCE 74 Mithridates once again

mustered his forces over the question of Cappadocia, this time against the

Roman armies under Lucullus./9/ Reclaiming his own territory in BCE 69,

Mithridates inflicted a number of humiliating defeats on the occupying

Roman forces, a situation which caused the tribune Manilius to suggest that

the hero of the Spanish campaign against Sertorius should be granted the

imperium against the old war-lord from Pontus. It was thus left to Pompey

to drive Mithridates' forces to ground,/ 10/ and the king into exile in the

Crimea, where he died in BCE 63 while trying to raise an army for the

invasion of Italy. When it was announced in Rome that Mithridates was dead

at last and that his former kingdom had become a province of Rome, a

celebration lasting ten days broke out in the city./11/

1.2 Sinope

Culturally, Sinope was far from being the barbarian enclave that

Tertullian imagines. In most ways it resembled other hellenistic cities of

/(,/ Plutarch, Vit., 404-22.

HI Tert. may have reference to this when he complains of the crucibus

Caucasorum , AM 1.1.4.

HI Plutarch, Vit., 370-82.

/9/ Plutarch, Vit., 401-18.

/10/ Plutarch, Vit. , 508-18.

/ll/ After the death of Mithridates VI, his son Pharnaces attempted to

regain the ancestral domain. He was unsuccessful against the superior

forces of Rome under Julius Caesar. Plutarch, Vit. , 597.

4/Marcion

the oikoumene, although its pattern of unruliness detracted somewhat from

its cultural virtues as a client of Rome.

Epiphanius tells us that Aquila , a relative of the Emperor Hadrian and

a Jewish-Christian convert, was a native of Sinope./12/ His literalist

rendering of the OT, produced after his reconversion to Judaism, was

intended to replace the Septuagint which by CE 130 had become the Bible of

the Christians./ 13/ It is likely that the (hellenistic) rabbinical tradition was

strong in Sinope and that Aquila was merely one in a succession of Jewish

teachers who flourished there. We learn from Cicero, for example, /1*/

that more than a century before the time of Marcion and Aquila, Jews from

the south had settled in the region. And Josephus, citing a passage from

Strabo (d. CE 21) concerning the wealth of the Temple in the time of Sulla

(BCE 178-138) reports that 'when Sulla crossed over into Greece to make war

on Mithridates, the habitable world was filled with Jews'./ 15/ This

information is the more valuable because Strabo was himself a native of the

region.

If Sinope followed the pattern of other hellenistic cities of the period ,

the Jews would have occupied a class in society beneath the citizens, the

farmers, and the metics. There is evidence to suggest that in some respects

Sinopean Jews were more thoroughly hellenized than those of Antioch and

Alexandria./ 16/ It is certain that the Jews in Asia Minor and Syria went

beyond the mere imitation of Greek forms in religion. The eastern Jews had

long been receptive to hellenistic syncretism: women had learned to wail for

Tammuz and make cakes for the Queen of Heaven; Jews had taken

Babylonian names which implied an identification of YHWH with Bel-

Merodach and Nebo, and a Persian demon figures in Tobit. As the

/12/ Epiphanius, De mens. et pond. , 1M.

/13/ Cf. Jerome, Com. jn Isa. 7.1*. By legend Aquila became a convert

to Christianity, but was excommunicated and returned again to Judaism.

His translation of the OT was formerly known only through extracts

preserved in Origen's Hexapla. In 1897, some fragments were found in

Caira Geniza in Cairo. See S. Sandmel, 'Aquila', JE 2, 34-8; 'Onkeles the

Convert', JE 9, H05.

/1*/ Cicero, Pro flac. , 28.

/15/ Josephus, Antiq., 1*. 110-18.

/16/ D.M. Robinson, 'Ancient Sinope', Am. Jnl. of Philology, 27 (1906),

125-153; 245-79.

Hellenistic Matrix/5

inscriptions from the synagogue at Delos show, YHWH took the Greek name

Theos Hypsistos , a name later used by Philo./17/

The Irano-Babylonian mythology has a special bearing on the

development of Christianity in Pontus. An original Jewish diaspora had

emigrated from Babylonia well before the loss of the Seleucid Empire in BCE

188, settling in a region dominated by semitic peoples originally from

Persia. The confluence of these traditions in Pontus — the Irano-Babylonian

and Jewish — created a religious climate of a distinctly pluralistic variety.

Marcion's 'Aquilane' literalism in the interpretation of the OT, his doctrine

of the greater and lesser gods, and his doctrinal heterodoxy may derive

specifically from these circles, as Harnack tried to suggest./ 18/ It is

beyond question however that his opinions originated in a syncretistic

environment/ 19/ in which the christian orthodoxy assumed by the heresio-

logists of later times was completely unknown. /20/

/17/ Cf. Tarn, Hellenistic Civilization, 180f.

/18/ Harnack, Neue Studien zu Marcion (1923), 15.

/19/ Hengel writes as follows: 'From the middle of the third century BC all

Judaism must really be designated "Hellenistic Judiasm" in the strict sense,

and a better differentiation could be made -between the Greek-speaking

Judaism of the western diaspora and the Aramaic/Hebrew-speaking Judaism

of Palestine and Babylonia [The] differentiation between

"Palestinian" and "Hellenistic" Judaism, which is one of the fundamental

heuristic principles of NT scholarship [becomes thus] much more difficult;

indeed, on the whole it proves to be no longer adequate' (Judaism and

Hellenism , I, 10*, 105; cf. 311). Hengel argues (Judaism and Hellenism, I,

308) that in Judaea itself a 'brake was put on the manifest syncretistic

tendencies which led to an assimilation of Judaism to paganism'. According

to Aboth 1.1., an attempt was made to 'put a hedge around the law' (cf .

Barrett, Documents, 139, no. 127). Braun has described this process as the

concept of 'sharpening the Torah' (Spatjudischh'aretiker und fr'uhchristlicher

Radikalismus [1957], 155f.). The fixation [on the Torah] meant that no

fundamental theological criticism of the cult and law could develop fully

within Judaism' (Hengel, Judaism and Hellenism , I, 309). Hence the charge

of apostasy to Hellenism, levelled at Paul by observant Jews: The apostle

appears as a diaspora Jew who had become alienated from the faith of the

fathers' (H.J. Schoeps, Paul, 261). The same characterization can fairly be

applied to Marcion.

/20/ Enslin remarks (Christian Beginnings , 183) that 'any attempt to

understand the development of early Christianity must recognize the fact

that it is largely the story of the transformation and modification

of . . . Judaism under the influence of the thought and practice of the

Graeco-Oriental world'. See further, O. Linton, Das Problem der Urkirche

in der neueren Forschung (1932); Harnack, Die Mission und Ausbreitung des

Christentums in der ersten drei Jahrhunderten (1902); R. Sohm Wesen und

Ursprung des Katholizismus (1909); K.L. Schmidt, Die Kirche "des

Urchristentums: Eine Lexikographische und biblisch-theologische Studie , in

Festg. A_. Deissmann (1927); M. Goguel, The Primitive Church~TT9'r7X

6/Marcion

Reports of the Jewish insurrections of CE 66-70, 116-17, and 132-35

must have reverberated throughout Pontus but the effects in Sinope are

difficult to assess. We learn from Dio Cassius that at the time of Hadrian's

foundation of the Aelia Capitolina on the Temple-site in Jerusalem, 'All

Judaea was stirred up, and Jews everywhere were showing signs of

disturbance, gathering together and showing great hostility toward the

Romans. Many outside nations were joining with them'./21/ Pontic Jews

are almost certainly to be counted among the ones from outside Judaea who

joined in the disturbances.

At the end of Tiberius' reign , Pontus was still a client kingdom , as it

had been since the defeat of Mithridates VI by Pompey in BCE 6*. The

educated citizens of Sinope would have been familiar with Josephus'

apologetic in the Jewish Wars, /22/ to the effect that unruly and reckless

rebels had brought the abomination upon themselves. But the apologetic

was of limited appeal , and to zealous Jews of the dispersion of no appeal at

all. As Hengel has argued, /23/ the Jewish rebellions had the universal

effect of sharpening suspicions among gentile citizens that the Jews

considered hellenism a form of national apostasy. The extent of the anti-

semitism and the Jewish reaction can be inferred from Josephus' arguments

in the treatise, Contra Apionem:

I have, I think, made sufficiently clear . . . the extreme

antiquity of our Jewish race, the purity of the original

stock, and the manner in which it established itself in the

country which we occupy today. . . . Since, however, I

observe that a considerable number of persons, influenced

by the malicious calumnies of certain individuals,

discredit the statements . . . concerning our

antiquity ... I consider it my duty to devote a brief

treatise to all these points. . . . [The law was appointed]

to be the most excellent and necessary form of

instruction. . . . Should anyone of our nation be

questioned about the laws, he would repeat them all more

readily than his own name. The result then of our

thorough grounding in the laws from the first dawn of

intelligence is that we have them , as it were , engraven on

our souls To this cause ... we owe our admirable

harmony. Unity and identity of religious belief, perfect

uniformity in habits and customs Among [the

Jews] alone will be heard no contradictory statements

/21/ Dio Cassius, Hist. Rom. »9.12ff.

/22/ Josephus, bel. Jud. 5.362-74; 6.392f. , 399-W3.

/23/ Hengel, Judaism and Hellenism, I, 306.

Hellenistic Matrix/7

about God, such as are common among other nations. /24/

While it might be thought that Pontic Jews, being more susceptible to

assimilation than Antiochene or Ionian Jews,/25/ would have been rather

vaguer targets for the kind of calumny that Josephus describes, and hence

less prone to the anti-hellenistic reaction implied by his insistence on the

unity and uniformity of Jewish belief and custom, we have only the case of

Aquila — Marcion's contemporary — from which to judge. Aquila's biblical

literalism, however, is quite clearly reactionary and unhellenistic in design,

manifesting growing Jewish disdain for the Septuagint . /26/ Doubtless

Sinope had its share of hellenizing Jews as well, whose devotion to the

religion of the fathers was somewhat less perfect than Josephus indicates.

/24/ Josephus, contra Apionem , (Loeb ed.) 1.1-3; 2.175, 178-80.

/25/ There is substantial evidence for the existence of Jewish-pagan mixed

cults in Asia Minor from about the time of Augustus onwards: inscriptions

on the Sambatheion in Thyatira; the worship of the god Sabbatistes in

Cilicia, and the Hypsistos-cult in Bosporus and elsewhere; the 'synhodos

Sambathike' in Egyptian Naucritus, etc. The ambiguity of the evidence

makes it difficult to distinguish between judaizing pagans and hellenizing

Jews. Tcherikover argued for the existence of pagan groups who imitated

Jewish customs (Corp . papyrorum Jud., Ill, 45ff.), while Goodenough

thought the Hypsistos-worshippers in Bosporus were Jews (JQR, 47 [1956],

221-44; cf. Tarn, Hellenistic Civilization, 179-80). Cf. Hengel, Judaism

and Hellenism, II, 200-01, notes 265-66; p. 205, n. 309. It is significant

that the oldest dated inscription from a christian place of worship comes

from a marcionite meeting place in Lebaba (Deir-Ali), three miles to the

south of Damascus: Synagoge Markioniston kom(es) Lebabon tou k(yrio)u kai

s(ote)r(os) Ie(sou) Kristou pronoia Paulou presb(yterou) - tou LX etous LX

(630 Seleucid = CE 318). The use of the word 'synagogue' as a designation

for a marcionite meeting place has perplexed scholars. It may be due to the

translation of keneseth as both synagogue and ecclesia (thus, e.g., James

2.2) in reference to a christian place of worship"! But synagogue was also

the preferred designation of Jewish-Christians (Wilson, Heretic , 69). It is

likely that the survival of the usage in the marcionite community points back

to the origins of the marcionite church in the syncretistic milieu of second-

century Pontus. Hengel (Judaism and Hellenism , I, 308) believes that

gnosticism sprang from the same climate among Jewish-Samaritan groups,

but that 'having the law as its center prevented Judaism, even in Asia

Minor, from betraying its original trust'.

/26/ Hengel, Judaism and Hellenism, I, 102. Sandmel has suggested that

Aquila's translation was designed to provide a version of the OT which did

not lend itself to the prooftexting for which the Christians used the LXX

(Judaism and Christian Beginnings, 261) and thus represents Judaism's

'turning in upon itself after the destruction of Jerusalem'. Cf. Enslin,

Christian Beginnings, 84: The successive Greek versions of Aquila,

Symmachus, and Theodotion were produced 'by an outraged Jewry,

nominally to provide more accurate translations; actually because the LXX

had become essentially a christian book'.

8/Marcion

But the existence of teachers such as Aquila points to the beginnings of a

rigorist strain in Pontic Judiasm and a 'sharpening of the Torah' as a response

to the destruction of the Temple. This being so, anti-Jewish sentiment can

hardly have been less intense in Pontus than elsewhere between the years 70

and 1*0 CE./27/ What is perhaps of more significance is that it is precisely

such a 'reactionary strain' of biblical exegesis that seems to stand behind

Marcion's interpretation of the law and prophets as literal (i.e., purely

historical) accounts of God's convenant with the Jews. Like Aquila —

though obviously for a very different reason — Marcion opposed the spiritual

and allegorical exegesis of the OT, which christian interpreters themselves

derived from the hellenistic rabbis. /28/ Marcion's attitude toward the law

thus seems to have been informed both by the (anti-hellenist) literalism with

which some Jews in Pontus were construing the Torah ,1291 and by the anti-

Jewish sentiment which caused Judaism to turn in upon itself in the first

place. Indeed, it is highly improbable that Marcion's theological develop

ment is not to some degree a reflection of this tension .

/27/ Fresh in the minds of many Jews would have been the words of I Macc .

1.56-57 concerning the Jewish persecution under Antiochus IV (BCE 175-

63): 'And they rent in pieces the books of the law which they found , and set

them on fire. And wheresoever was found any with a book of the convenant

and if they consented to the law, the king's sentence delivered him unto

death'.

/28/ Cf . Harnack, Marcion , 115 (on Marcion's use of the OT). Marcion was

insistent that the prophecies of the OT had predictive value only with

reference to the history and people of Israel (cf. AM 3.13-1*). Cf.

Danielou, Gospel Message and Hellenistic Culture (1973/1980), 211-20. A

similar disdain for allegory is expressed in the Clementine Recognitions ,

10.42; and cf . Tert. de res. 20(1).

/29/ The enemies of the Jews were quick to recognize the reliance which

they put on the Torah and the enthusiasm with which they rallied to its

defense. And so the written Torah became the focus of their attack upon

Judaism To attack the Torah was to attack Judaism itself; to defend

the Torah was to defend the faith of their fathers', D.S. Russell, Between

the Testaments (1960), 45; cf. T. Herford, Talmud and Apocrypha (1933),

o0«

Hellenistic Matrix/9

1.3 Diogenes

Philosophically, Sinope had long been associated with the name of

Diogenes (fl. BCE 360), whose Greek nickname, 'the dog', is the butt of a

withering chiasmus in Tertullian's AM: The dog-worshipper Diogenes carried

a lamp about at midday looking to find a man, whereas Marcion, by putting

out the light of his own faith has lost the God whom once he had

found'. /30/ Here again Tertullian's words are meant for ridicule, but point

to the interesting fact that there are certain similarities between Marcion

and his Sinopean predecessor. /31/

In the tradition preserved by Diogenes Laertius (BCE 200), /32/

Diogenes came to Athens as an exile from Sinope and there sat at the feet of

the famous proto-cynic Antisthenes./33/ Thereafter he began to preach an

eccentric form of the Socratic philosophy (Plato calls him Sokrates

mainomenos)/3*/ in which he excoriated wealth, marriage, /35/ private

property, and Platonism./36/ According to Laertius, 'he saw no impropriety

either in stealing anything from a temple or in eating the flesh of any

animal; nor even anything impious in touching human flesh, this, he said

being clear from the custom of some foreign nations He held that we

should neglect music , geometry , astronomy , and like studies , as useless and

unnecessary'. /37/ Both Diogenes and Antisthenes/38/ seem to have been

/30/ AM 1.1.6. This rhetorical flourish serves as an introduction to Tert.'s

claim (therafter repeated) that Marcion was at first an 'orthodox' Christian:

'Non negabunt discipuli eius primam illius fidem nobiscum fuisse'; cf . Praes .

30; AM 4.4.3.

/31/ This is evident from the fact that later writers, such as Hippolytus,

seem to conflate the biographies of Marcion and Diogenes.

/32/ Lives of the Philosophers, 6.20-81.

/33/ Cf. Clem. Alex., Strom. 1.66.

/3*/ Diog. Laertius, Lives, 6.5*.

/35/ He did not advocate continence, but 'recognized no other marriage

than the union of a man who asks and a woman who consents'; Diog.

Laertius, Lives, 6.72.

/36/ E.g., Lives, 6.53.

/37/ Lives, 6.73.

/38/ Lives, 6.1-21.

1 0/Marcion

interested in practical ethics rather than in developing a theory of moral

virtue. Like the Socratics, Antisthenes stressed the importance of self-

control/39/ and advocated hostility toward sensual pleasures, the paradigm

of which praxis was the toil of Heracles. Diogenes himself believed that

virtue is revealed in action rather than in analysis and argument. He was a

man of essentially practical aims, who 'in disillusioned protest against a

corrupt society and a hostile world, advocated happiness as self-realization

and self-mastery in an inner spiritual freedom'. /40/

It would be far-fetched to imagine that the teaching of Diogenes

served as a model for the ascetic ethic developed by Marcion centuries

later. But Marcion may well have been familiar with stories about the

famous Sinopean teacher. Whether the local philosophical tradition had

been colored to any degree by its historical links with fourth-century

cynicism is questionable. Tertullian tells us — incredibly — that Marcion

was a zealous student of stoicism, /41/ and while stoicism (itself a creation

of the oikoumene)/42/ and cynicism are far from being ethically incompat

ible, Marcion's contempt for allegorical exegesis/43/ and his disavowal of

the active pursuit of virtue through good works (duty) are rooted in a pre-

stoical belief in the passive virtue of renunciation. Moreover, Marcion

makes a primary theological distinction between God and the world which is

entirely absent from the philosophy of the stoics. If in some respects

Marcion's ascetic ethic/4*/ and his contempt for the philosophical

construction of religious faith harken back to the beggar-preacher of

/39/ Cf. Xenophon, Memorabilia, 4.7.

/40/ I.G. Kidd, 'Diogenes', EP, II, 409.

/41/ Tert., Praes. 30. Elsewhere, however, he associates Marcion's

theology with the philosophy of Epicurus (AM 1.25.3): 'Si aliquem de Epicuri

schola deum affectavit Christi nomine titulare, etc.'; cf. 2.16.2; 4.15.2;

5.19.7; and Hippolytus, Ref . omn. haer. , 7.17ff. (Marcion and

Empedocles).

/42/ P. Hallie, 'Stoicism', EP, VIII, 19b. The standard work on the subject

is still that of Eduard Zeller , The Stoics , Epicureans, and Sceptics (London

1870/NY 1962); cf . Tarn, Hellenistic Civilization , 266.

/43/ Hengel has questioned the extent to which allegorical exegesis can be

traced to Alexandria and to the stoa (Judaism and Hellenism, I, 246; cf.

Peters, The Harvest of Hellenism, 450f7]L

/44/ Lives, 6.77.

Hellenistic Matrix/1 1

Athens, his philosophical mentor was not Diogenes but Paul, and the

patristic effort to find philosophical analogues for marcionite doctrines is

characterized by contradiction and inconsistency. (See further pp. 228ff .)

1.4 Religious Syncretism in Pontus

Tertullian depicts the inhabitants of Pontus as a race of savages given

to strange religious practices: 'Nihil illic nisi feritas calet, illa scilicet quae

fabulas scenis dedit de sacrificiis Taurorum et amoribus Colchorum et

crucibus Caucasorum'./W/ To be sure, this description is more intriguing

than accurate. But it is not an altogether uninformed comment on the

religious situation in Sinope during the early second century. Rather, it is a

polemical way of expressing the syncretistic climate of Asia Minor from the

standpoint of the christian orthodoxy of a century later .

Located at the trading axis of the upper-Mediterranean, with the

Crimea to the north and Syria-Palestine to the south, Sinope was uniquely

positioned to experience the religious and intellectual cross-currents of the

oikoumene. In Pontus, where the Asiatic influence was especially strong

owing to the Iranian-Babylonian provenance of the inhabitants , this religious

syncretism naturally assumed the character of a theogonic dualism . Thus in

addition to the worship of the prevalent hellenistic deities — to Theion ,

Ananke , and the Sol^ Invictus — the Sinopeans knew the cults of Mithra ,

Ahura Mazdas, and YHWH, each of which presented this dualism in its own

way.

The background of the religious situation in Pontus is the explanation

of its complexity. The sizeable Iranian diaspora in Anatolia and northern

Syria had introduced the cult of Mithra to the area during the days of the

Achaemenian Empire, some three hundred years before the time of

Marcion. According to F. E. Peters, Mithraism was actually the product of

the Iranian diaspora of Parthian times, and remained untouched by and large

both by the Zoroastrian reform and political meddling. Anatolian

Mithraism, with its hereditary priesthood (the maguaei) found political

sustenance in Cappadocia and Commagene as well , but it was in Pontus that

Mithra was linked, from a very early period, to dynastic fortunes; hence,

the frequency of the dynastic name 'Mithridates'. Yet another member of

/«5/ AM 1.1.3.

12/Marcion

the Iranian pantheon, Anahita, reigned as the Great Mother at (Pontic)

Comana. It was the savior-god Mithra who presided over the victories of

Eupator in BCE 96 and 92.

In the earlier (Vedic and Avestan) forms, Mithra was known as a

companion of the high-god Ahura. The Mithraists worshipped him in the

context of a well-defined dualistic cosmogony, wherein he served as the

intermediary between the god of the heavens (Ormazd) and the lord of the

underworld (Ahrihman). The Mithra of the Iranian diaspora was also a

savior-god — the 'spirit of light born into this world' in a cave, where the

primordial soteriological act, the slaughter of a cosmic bull, had taken

place. This belief accounts for Tertullian's snide reference to the sacrificiis

taurorum (AM 1.1.3). Mithra's slaughter of the bull was also apprehended

as the guarantee of the fertility of the earth, the organs and blood of the

animal being the source of all animal and vegetable life. Hence, as

Bultmann has remarked, 'salvation' in Mithraism was perceived to have a

physical as well as a spiritual dimension . /46/

It has been suggested that the Mithraism of the Iranian diaspora

differed from the primitive Vedic and Avestan forms of the cult. Peters

believes that the religion came to Pontus by way of semitic Babylonia, since

the later (Anatolian) cult betrays 'marks of an astral theology foreign to the

Iranian type'./47/ Moreover, Mithraist liturgies in Anatolia were in

Aramaic, the semitic lingua franca of the Achaemenians. In a yet later and

transmogrified form , Mithra is drawn into the cult of the Scrt Invictus ,

doubtless in recognition of his record in the Mithridatic Wars, and after a

period of quiescence becomes under Diocletian and Augustus Galerius (CE

307) the official protector of the Roman Empire.

Anatolian Mithraism was limited in its appeal, and attracted chiefly

members of the military class . Bultmann has argued/48/ that its austerity

/46/ Bultmann, Primitive Christianity (1956), 161. Although Mithra was

not responsible for the creatipn of the world , he nevertheless provided for

its good and for the sustenance of mankind, pledging in the sacrificial act

man's freedom from the dark powers of Ahriman and survival beyond

death. There is obviously an echo of this soteriology in Marcion's teaching

of the distinction between the good and just Gods; but it is wrong to assume

that Marcion derived his theogonic dualism from the Mithraists . In terms of

its qualified world-renunciation, however, Marcionism is closer to the

Mithraists than to the gnostic sects .

IWJI Peters , The Harvest of Hellenism , 477.

/48/ Primitive Christianity, 157.

Hellenistic Matrix/ 13

made it 'alien to the Greek world', but this may only mean that the cult

appealed mainly to men of a non-philosophical cast of mind . It cannot mean

that there was anything foreign or questionable in the ethical or religious

practice of Mithraism which would have made it inherently unacceptable to

men of the oikoumene, and indeed this was not the case. Moreover, the

austerity of Mithraism was practical rather than ritual; members of the cult

practiced the self-denial of the athlete in training rather than that of the

mystic. Their participation in the life of the god was understood to be

symbolized by physical well-being, such that the virtues of strength and

courage acquired an almost sacramental nuance within the cult.

With respect to liturgy , the Mithraists followed the elaborate pattern

of other Asian mysteries, with the exception that women were never

permitted to become initiates. The rite (telete) was held in a chapel

intended to simulate Mithra's underground birthplace. It was preceded by a

ceremony of purification which included fasting , castigation , and baptism .

After the performance of the lustrations, the initiate was delivered

(paradosis) of the sacred formula (synthema; symbolon) the execution of

which effected a vision of the deity (epopteia). In the course of this vision,

the initiate was endowed with immortality and salvation (soteria) was

imparted. IV)I Thereafter the political and sacramental life of the initiate

was highly ordered, within the structure of a military hierarchy.

Apparently, the sacraments included baptism, confirmation, and a

communal sacred meal./50/

The cosmogony of Mithraism is obscure , but it bears some resemblance

in its Anatolian variety to that of Zoroastrianism . Its dualism was

graduated, like that of the gnostic systems. It projected a seven-storeyed

cosmos, corresponding to (e.g.) the seven stoles of Isis, the seven gates of

hell, and the 'seventh heaven' in analogous cosmogonies of the

oikoumene. /51/ The powers associated with the number seven derived from

the ancient astral theology, which Mithraism had acquired from its

IV)I Butcf. Bultmann, Primitive Christianity, 158.

1501 See F. Cumont, The Oriental Religions in Roman Paganism (1911), and

Die Mysterien des Mithras (1923). An older But still valuable survey is that

by R. Reitzenstein , Die hellenistischen Mysterien religionen (1901); S.

Angus, The Mystery Religions"and Christianity (1925).

151/ Tarn , Hellenistic Civilization , 286.

1 */Marcion

engagement with Babylonian religion. /52/ The seven planets were regarded

as both the interpreters of fate (Tyche) and the imperium of the evil powers

who threaten man's well-being. /53/ 'Salvation' from these powers consists in

strategic avoidance of the fate decreed by the Cosmocrater ab origine. This

is accomplished in the mystery itself by partaking of the pharmakon tes

zoes, the 'medicine of immortality',/?*/ whereby the believer shares in the

power of the savior who is able to transcend the evil powers and rise to

immortal life:

Be gracious unto me Providence and Fate, as I write down

these first traditional mysteries [granting] immortality to

my only child, a worthy initiate into this our power,

which the great god Helios Mithras commanded to be

imparted to me by his archangel, in order that I alone, an

eagle, might tread heaven and behold all things. ... I

who was born mortal from a mortal womb, but trans

formed by mighty power and an incorruptible right

hand./55/

The inducement to be faithful to the moral regimen and teaching of the cult

was the belief that Mithra's warriors would be called upon to answer for

their deeds in a final judgment, and that only those who had satisfactorily

maintained the regula would attain to the light. /56/ Thus in Mithraism , the

assault on the powers of darkness was pursued more militantly than in the

other mysteries. By the rite of confirmation Mithra's warriors were

prepared to fight beside their god for the victory of the light: self-denial

and moral rigor were merely the ethical corollaries of the training

1521 Peters, The Harvest of Hellenism, »77.

/53/ Writes Bultmann, There is a sense in which this world is a very

untoward place, with hostile demonic powers at work in it. The

presuppositions for a dualistic interpretation of the world are present here,

and the logical conclusion is drawn in mysticism , which grows up out of the

mystery religions. Where that conlusion is drawn, we are already in the

presence of gnosticism' (Primitive Christianity, 161).

/5*/ Cf. Ign., Eph. 20.2, ttos estin pharmakon athanasias'; Act. Thom . ,

135. On the derivation of the term, see W. Bauer, Handb. zum NT,

suppl., II: Bultmann (Primitive Christianity, 277, n. 46) suggests the

phrase is taken over from the mystery religions.

/55/ In A. Dieterich, Eine Mithrasliturgie (31923), 2f.; Barrett,

Documents, 102, no. 96 (edited); A.S. Geden, Select Passages Illustrating

Mithraism- (1925); on the subject of 'rebirth', consult H.R. Willoughby,

Pagan Regeneration (1929). Interpretation of the mithraist rites is supplied

by F. Cumont, Les mysteres de Mithra (1913).

/56/ Lohse, Umwelt des Neues Testaments: ET (1971), 241.

Hellenistic Matrix/ 15

process. /57/

The affinities between the religious praxis of the Marcionites and

Mithraism will be examined further in this chapter. Here it suffices to point

out the predominance of the cult in Pontus and Asia Minor during Marcion's

lifetime. /58/ Mithraism stood beside Judaism and the cults of the city-gods

of the oikoumene and was thus influential in determining the shape and

texture of Sinopean Christianity in the last decades of the first century.

1 .5 Christianity in Pontus

The existence of a christian community in Pontus by the turn of the

century is attested in the NT./59/ The Letter of James (c. 100), addressed

to 'the twelve tribes of the dispersion', envisages the church in Asia Minor as

heir to the Jewish diaspora, and I Peter (c. 110), addressed to the elect who

are sojourning in the dispersion of Pontus, Galatia, Cappadocia, Asia, and

Bithynia (1.1), makes the connection explicit.

The wave of anti-Jewish feeling that swept through the oikoumene

following the rebellion of CE 66-70 was preceded in 6* by the great fire at

Rome, which Nero is alleged to have blamed on the Christians. /60/

Whether Nero could distinguish between Jews and Christians is unclear. The

famous passage in the Annals of Tacitus implies that he could, but also that

he associated the crime of the Christians — evidently their rejection of the

state-approved cults — with the rebelliousness of the Jews./61/ Tertullian

tells us that after the events of CE 6*, Nero made the admission of

/57/ For the use of similar imagery in the New Testament cf. 1 Thess 5.8;

Rom 13.12f.; 2 Cor 6.7; 10.4; Eph 6.13-17. Marcion apparently thought

that the Creator's Christ (still to come) would be a warrior; but this was in

contrast to the Christ of the unknown God, who came only to reveal the

purposes of his father: AM 3.13.1: 'Aeque et sono nominum duceris, cum

virtutem Damasci et spolia Samariae et regem Assyriorum sic accipis quasi

bellatorem portendant Christum creatoris, etc.'; cf . 3. 1*. 1 .

/58/ Justin evidences the currency of Mithraism in his first Apology (66).

/59/ See note * , above .

/60/ Tacitus, Annals, 15.4*; but it should be noted that no other

contemporary suggests that Nero used the Christians as scapegoats. Cf.

however Sulpicius Severus, Chron . , 2.29; Suetonius, Nero, 16; Claud.,

25.4.

/61/ Tacitus, Annals , 15.4*.

1 6/Marcion

Christianity a capital offense./62/ His statement is contradicted by two

letters which, while they do not date from Nero's time,/63/ provide

important information about the religious situation of Christianity in Pontus

in the early decades of the second century. During the period when Marcion

was probably still resident in Sinope, the younger Pliny was appointed

proconsul of Bithynia and Pontus (CE 111-12). Pliny had at first taken

summary action against a number of Christians whom he found in the

province, exercising the wide discretionary powers that belonged to his

proconsular imperium./6*/ As further cases were brought to his attention,

however, he began to wonder whether a precedent existed for his dealings,

and finding none he addressed his doubts to Trajan. /65/ From this

correspondence we learn, among other things, that Pliny's measures to

contain the growth of the movement in Pontus had been unsuccessful: 'As

usually happens', he complains, 'the trouble spread by the very treatment of

it, and further varieties came to my notice'. /66/ It is also clear from

Pliny's letter that many of the Christians brought before him had professed

the faith for as much as twenty years, some apparently having renounced it

in the meantime and reverted to it at a later date. These, Pliny claims,

were willing to 'invoke the gods and to do reverence with incense and wine

before an image of the emperor'. Based on this evidence, one may conclude

that there was a christian population in Pontus-Bithynia at least as early as

Domitian's time (CE 91).

I'62/ Ter., ad Nat. 1.7; Apol. 5; and Sulpicius Severus, Chron. , 2.29.15

(c. 410?), wfo repeats the legend that at the time of the reaction 'Peter and

Paul were condemned to death'.

/63/ Not until the beginning of the third century was there an enactment

binding throughout the Empire proscribing Christianity. In the second

century, the profession of Christianity fell extra ordinem , and was dealt

with by the procedure called cognitio , in which provincial magistrates such

as Pliny had unlimited discretionary powers. Pliny's letter thus concerns

procedure and precedent rather than authority. See A.N. Sherwin-White,

'The Early Persecution and the Roman Law Again', JTS, 3 (1952), 199ff.;

and C. Saumagne, Tertullien et Pinstitutum Neronianum', ThZ, 17 (1961),

334-36.

/6*/ Bruce, New Testament History , 422.

/65/ Cf. E.T. Merrill, Essays in Early Christian History (192*), 17M.

/66/ Pliny, Epp. 10.96. Cf. Tert., Apol. 50.

Hellenistic Matrix/17

Pliny provides valuable information about the practice of the

Christians in Pontus, remarking that the cult consists of men and women of

every age and class

[who are] in the habit of meeting on a certain day before

sunrise and reciting an antiphonal hymn to Christ as to a

god, and binding themselves with an oath: not to commit

any crime, but to abstain from all acts of theft, robbery,

and licentiousness, from breaches of faith, from denying

a trust when called upon to honor it. After this (they

went on) it was their custom to separate and then meet

again to partake of food, but food of an ordinary and

innocent kind./67/

He notes as well the arraignment of two female slaves whom he calls

ancillae of the cult. This is of special interest, inasmuch as the high place

accorded women in the christian community of Pontus conforms to

marcionite policy. Tertullian reproaches the Marcionites for allowing

women to exorcise, lay hands on the sick, and baptize. /68/ And we know

from a complaint of Eznik de Kolb (fl. 453) that marcionite deaconesses

were to be found in fifth-century Syria, 'though Marcion would not permit

them to be priests'. /69/ While it is not certain that the Christians whom

Pliny discusses in this letter were Marcionites, there is nothing in his

description to rule it out./70/

Moreover, we learn from Eusebius/71/ and by implication from other

/67/ Epp. 10.96; Trajan's reply (10.97) that no general edict can be issued

provides that a retraction of the earlier profession, accompanied by the

invocation of the gods as proof, is sufficient for the acquittal of anyone

accused of being a Christian.

/68/ Praes. »1.

/69/ De sectis , *;cf. Epiphanius, Panar. 42.4.

/70/ See, e.g., Justin, 1 Apol. 26 who testifies to the strength of the

movement in CE 150. If the chronology provided in chapter 2 is

substantially accurate, Marcion would have been about forty years old

during the proconsulate of Pliny in 111-12. Cf. Bauer, Orthodoxy and

Heresy, 90-91: 'We have no reason to conclude that Pliny was opposing a

Christianity of an indubitably ecclesiastical orientation'; but Harnack

(Marcion, 23) argues that orthodox belief predominated in Pontus.

/71/ HE, 5.16.21: 'Kai pratoi ge hoi apo tes Markianos hairesebs

Markianlstai kaloumenoi pleistous hosous echein Christou martyras legovsin

alia ton ge Christon auton kat' aletheian ouch homologousin' . 'More from the

Marcionites than . . . orthodoxy would like to admit' (Bauer, Orthodoxy and

Heresy, 91); cf . Harnack, Marcion, 150, note H; 15*, note 1: 315*f; 3*0*;

3*8».

1 S/Marcion

writers that marcionite churches of the period produced 'a multitude of

martyrs'. Eusebius also records that the Smyrnean persecution of 156, in

which Polycarp suffered, affected the Marcionites as well, and that a

marcionite presbyter named Metrodorus suffered death by fire./72/ Under

the Valerian persecution of CE 257 a marcionite woman of Caesarea was

martyred in the arena alongside three others, /73/ while the successive

edicts of 23 February 303 - January 304 , ordering the arrest of the heads of

christian churches , resulted in the death by burning of the marcionite bishop

Asclepius./74/ Eusebius points out that Asclepius was burned on the same

pyre as the orthodox bishop, Apselamus. Thus there is no lack of evidence

to suggest that until at least the fourth century, the designation 'christian'

was willingly and competitively embraced by 'orthodox' and marcionite

confessors alike . Indeed this is precisely the issue when Justin complains (c .

150) that 'all those who take their opinions from these men are . . . called

Christians And this man [Marcion] many have believed, as if he

alone knew the truth, and laugh at us, though they have no proof of what

they say'./75/

1.6 Marcionite and Orthodox Christianity in Pontus: Principles of

Differentiation

The task of differentiating marcionite and 'orthodox' Christianity

belonged properly to apologists such as Justin. The differences were far

from clear to Pliny , who speaks in the passage above of 'varieties' coming to

/72/ HE, 4.15.46: ' . . . meth hon kai Metrodaros tea kata Markibna planes

presbyteros de einai dokan pyri paradotheis harieretai'. On the date of this

persecution and Eusebius' dating of the martyrdom of Polycarp, see Light-

foot, Apostolic Fathers, 1.2, 622f. Lightfoot argues that the Marcionite

was martyred in the Decian persecution of CE 250.

/73/ HE, 7. 12. If.: 'Tes de Markianos auten hairesece genesthai katechei

logos'.

/74/ Eusebius, Mart. Pal., 10. The arrest of heads of churches was

provided for in the second edict. The third led to the release of those who

agreed to make libations and offer sacrifice to the Emperor. H. Marrou,

The Last Persecution and the Peace of the Church', in Christian Centuries,

I, 332-33.

/75/ Justin, 1 Apol. 26:58. The Marcionites' refusal to engage in argument

or to provide 'proofs' for their doctrine is also mentioned by Rhodo, Eus. ,

HE, 5.13.4-7.

Hellenistic Matrix/19

his attention. Unfortunately he gives no indication of what these varieties

might have been, and seems to think that all Christians in his province

follow the same liturgical practice, 'gathering before dawn [antelucanum]

to sing a hymn to Christ as to a god [Christo quasi deo]'./76/ This may

mean that the 'varieties' were distinguished by doctrine rather than by

ritual, since we know from other sources that marcionite liturgical forms

were similar to those in use in the other christian churches. Tertullian

reveals that the Marcionites made use of the 'sign on the foreheads and the

sacraments and sacrifices of the church in their purity', /77/ and that the

church possessed a (rotating) hierarchical structure composed of bishops,

presbyters, deacons/deaconesses, and a catechumenate for beginners in the

faith. I7iI So close apparently was the resemblance between 'orthodox' and

marcionite practice that Cyril of Jerusalem felt it necessary to warn his own

catechumens against wandering into a marcionite place of worship by

mistake; upon arriving in a new city, he advised, 'inquire after the catholic

church'. /79/

Confusion of this sort is also evident in Theodoret's effort to wrest

Christians in the See of Cyrrhus in Syria from the doctrines of Marcion.

Writing to the consul Nomus in 443, he claims to have led 'eight villages of

Marcionites . . . into the way of truth'. /80/ Addressing Leo, bishop of

Rome, Theodoret boasts of having delivered over a thousand souls from the

'plague of Marcion'/Sl/ and to the presbyter Renatus of having written over

thirty books against the heretics, including the Marcionites (Ep_. 116).

/76/ On this see H. K'dster, Einfuhrung in das NT (1980), 12., 774ff.

/77/ AM 3.22.7 Harnack (Marcion, 52) suggests with some probability that

Marcion's insistence on 'purity' of form in worship may have had the effect

of standardizing catholic practice. Blackman (Influence, *) thinks that

'mutual imitation' was quite unlikely .

/78/ Praes . , 41. Adamantius (De rectum in deum fide . 1.8) suggests that

the Marcionites claimed an orderly succession of bishops from Marcion

onwards; the marcionite Megethius there speaks of 'Markion episkopos'.

/79/ Cyril, Cat., 18.26: ' . . . kai gar hai loipai ton asebcn haireseis

'kyriaka' ta heautan spkaia kalein epicheirousi' . Blackman (Influence , *) has

suggested that many small towns in Cyril's diocese would have possessed only

a marcionite building .

/80/ Theodoret of Cyrrhus, Ep_. 81.

/81/ E£. 113; cf. 145, 151.

20/Marcion

Hence the confusion of names which writers such as Justin and Tertullian

found so intolerable continued into the fifth century. Although

Constantine's ban on heretical buildings inevitably spelled the decline of

Marcionism in the west,/82/ Eznik de Kolb writes of the strength of

marcionite churches in Syria and Armenia as late as H5./83/

Even Marcion's severest critics were obliged to admit that no clear-cut

distinction could be made between their own sacramental practice and

ecclesiastical organization and that of the Marcionites: 'Wasps make combs

and Marcionites build churches'. /84/ Tertullian nevertheless provides some

basis for contrast between the two communities, in the course of

establishing the connections between the rites of the Marcionites and those

of the mystery cults . Thus in the Praes . he makes an explicit association of

Marcionism and Mithraism, alleging that the pagan rites 'vie in form with

the essential portions of the sacraments of God':

[The devil], too, baptizes some—that is, his own

believers and faithful followers; he [too] promises the

putting away of sins by a washing of his own Mithra

there, in the kingdom of Satan, sets his marks on the

foreheads of his soldiers; celebrates also the oblation of

bread, and introduces an image of a resurrection, and

before a sword wreathes a crown He too has his

virgins, he too has his experts in continence. /85/

What Tertullian imports is that a strictly formal resemblance between rites

and sacraments/86/ is not a guarantee of their catholicity or genuineness.

Marcionite rites may indeed appear similar to catholic ritual; but so also do

the rites of the Mithraists. And yet who would dare to call such practices

/82/ Eusebius, Vit. Const., 3.6*.

/83/ Eznik, De sectis, 4. On the persistence of Marcionism in Syria, cf .

Amann, DCT 9 (T927T; 2027-8.

/84/ AM 4.5.3; but cf. Irenaeus, Haer. 3.4. 2: 'Neque enim congregatio

fuit apud eos neque doctrina instituta' (if Marcion is envisaged).

/85/ Tert. , Praes. , 40.

/86/ Tert., AM 3.22.7: 'Quae omnia cum in te quoque deprehendantur, et

signaculum frontium et ecclesiarum sacramenta et munditiae sacrificiorum ,

etc'

Hellenistic Matrix/21

'christian'?/87/ Tertullian is not the only one to use this line of attack. As

early as 150 Justin had observed with evident dismay the parallels between

the christian eucharist and mithraist oblation. There could, he said, be but

one conclusion: These wicked devils [the Mithraists] have imitated [us] in

their mysteries . . . commanding the same thing to be done. For that bread

and a cup of water are placed with certain incantations in the mystic rites of

one who is being initiated [into the cult]'./88/ Both writers try to show that

Marcionism bears no more resemblance to christian practice than does

Mithraism, and that the proof of sacramental authenticity is not form but

doctrine. Hence Justin cautions that 'no man is allowed to partake of the

eucharist unless he believes that the things which we teach are true'./89/

On this reckoning, the sacraments of the Marcionites are 'imitations' in

virtue of being based on perversion of catholic truth. Catholicity of

practice is no proof right-teaching; rather, right-teaching validates the

sacramental practice.

For Tertullian, the essential difference between the sacramental life

of the two churches centered on the question of ethos and doctrinal

coherence . He understood the ethos of the marcionite christians as a world-

renouncing ascetic idealism the sacramental forms of which proved the

inconsistency and hypocrisy of their teaching. /90/ Marcion's insistence on

celibacy as a prerequisite to baptism reminded Tertullian of the ritual

ascesis of the Mithraists: 'Why does he impose upon the flesh, so utterly

weak and unworthy , the great burden of . . . chastity? Or what shall I say

of the folly of a moral requirement by which he sanctifies an object already

holy? If it is weak , why lay a burden on it? Or if [it is] unworthy , why

/87/ Cf . Cyprian to Jubianus, 72.4 (ANF = Oxford ed. 73.4); to Pompey,

73.7-8 (ANF = Oxford ed. 74.7-8). Augustine made a distinction between

the schismatic baptism of the Donatists and the integrity of marcionite

baptism on the basis of intention (De bapt. c. Donat. , 7.1*. 31): 'In

Marcione agnoscenda est baptismi integritas'; cF. 3.15.20. Cf . Harnack,

Marcion, 390*, n. *.

/88/ 1 Apol. 66.

/89/ 1 Apol. , loc. cit .

/90/ On the dietary practices of the Marcionites, consult Wilson, Heretic ,

168f. Hippolytus inveighs against these observances, Ref . omn. haer.

7.18.

22/Marcion

embellish it?'/91/ If Epiphanius is to be credited, Marcion seems to have

regarded baptism as a kind of lustration: 'You forbid marriage . . . [while]

enjoining the purifactory rites of Empedocles'./92/ This testimony comports

with Tertullian's statement to the effect that Marcionites refused baptism to

anyone who was not 'widowed, virgin, unmarried, or divorc[ed]'./93/

The vow of continence which seems to have been associated with the

baptismal rite implied abstinence of another sort as well. There is evidence

that Marcion, for all his disdain for the Uewish law, prescribed strict dietary

observances for members of the community, and it is known that marcionite

presbyters abjured the use of wine in celebrating the eucharist .

Marcionite baptism was not a washing away of sin but a sacramental

rejection of the cellula creatoris./9*/ As man's situation in the world

reflects the cruelty and wantonness of the creator-God, the world itself

must be rejected. The rite of baptism made effective the separation

between man and the things of the creator, and was thus the supreme

symbolon of marcionite belief. Tertullian and later writers found this

theology of baptism one of the most vexing parts of Marcion's teaching:

Marcion did not reject the Creator's water, 'for in it he washes his own: nor

the oil with which he anoints them'./95/ Commenting on marcionite

practice in Syria, Eznik writes some two centuries later that Marcion urges

men to be baptized in place of catechumens who have died , 'And he has the

boldness to ask women to administer baptism — which no one from the other

sects has taken it upon himself to do'./96/ Because Marcion prescribed

continence for all members of the church, the catechumenate could only

/91/ AM 1.28.4f. Tert.'s defense of matrimony (AM 1.29.2f.) is a

correlate of his defense of the goodness of the Creator (cf . 4.34; 1.1*).

/92/ Hippol. Ref. omn. haer. 7.18; cf. Epiphanius, Panar . , 42.3; Eznik,

De sectis , 4.

/93/ According to Tert. (AM 1.29. If.) the Marcionites refused baptism to

anyone who was not strictly continent. A man who was married was kept a

catechumen of the church until he had given up relations with his wife (AM

4.34.5). Cf. Hippol. Ref. omn. haer. 7.18.

/9*/ Cf. H. Jonas, The Gnostic Religion (1958), 55.

/95/ Am 1.14.2-3.

/96/ De sectis, 4. (Harnack, Marcion, 372*-80*, 176f.). Eznik's

testimony is perhaps an exaggeration of Epiphanius' (Panar. 42. 3f .); but see

Blackman, Influence, 8.

Hellenistic Matrix/23

consist of adults who by the rite of baptism had been 'born' into the cult .

The evidence suggests that Marcion's understanding of baptism was not

altogether unlike that which obtained in the hellenistic mysteries, and

especially in the cult of Mithra, a fact acknowledged by Tertullian when he

warns that in the mithraist rite 'even the devil baptizes'. /97/ The

significance of water as a symbol of world-opposition is pronounced both in

the mithraist rite and in Marcionism . The evidence of the liturgy preserved

in Paris Papyrus 57* is conclusive on this point:/98/

Water of water, first-fruit of water within me ... in a

world unilluminated yet bright, with no living soul, yet

with a living soul: if it seem good to you to give me , held

as I am by my underlying nature, to immortal birth, in

order that, after the present need which presses sore upon

me, I may behold by deathless spirit the deathless

Beginning, by deathless water, . . . that I may be born

anew by Thought, that I may be initiated and that a

sacred spirit may breathe in me, ... I who was born

mortal from a mortal womb, but transformed by a mighty

power and an incorruptible right hand Lord if it

please thee, announce me to the Greatest God [Helios

Mithras] . . . who is good beyond measure. /99/

Ascesis and world-renunciation do not here involve a capitulation with the

elements of the demiurge, as Tertullian asserted of Marcion's teaching;

rather the whole sense of the rite is that the initiate is born out of the

/97/ Praes. , *0. Tert. himself preferred that baptism should not be

administered to children (De bapt. 18), since it was unrepeatable except in

the case of heretics who fia3 never received true baptism (De pud. 19). Its

effects included remission of sin, liberation from death, rebirth, and the

light of the Spirit (De bapt. 18; AM 1.28). Marcion's closest known

contemporary, Justiri~Martyr , relates that the christian practice of the mid-

second century involved 'baptism in the name of God the father and master

of all things' (1 Apol. 61.3) and of 'Jesus Christ who was crucified under

Pontius Pilate' and 'of the Holy Spirit who foretold [by] the prophets the

whole story of Jesus'. Cf. Irenaeus (Demonstr. 3, 7). According to

Cyprian (Ep. 73.4) Marcion baptized 'in nomine Jesu Christi', apparently in

accordance with Romans 6.3 and Ps. -Cyprian mentions heretical teachers

who baptize 'in nomine Christi' (De rebapt. 13). It is possible at least that

these heretics were marcionite CTTristians. However Augustine attributes

the three-fold formula to the Marcionites of his day (De bapt . 3. 15.20), and

would not have admitted the integrity of their rite if they had abjured the

trinal invocation. Chrysostom (cited in Harnack, Marcion, 176) makes the

unlikely claim that Marcionites practiced baptism for the dead.

/98/ The Iranian symbolism underlying this rite is discussed in Jonas, The

Gnostic Religion, 58ff . (cf . esp. , Turfan Frag. M7).

/99/ Given in A. Dieterich, Eine Mithrasliturgie (1923), 2-15; Barrett,

Documents (edited), 102-3.

24/Marcion

world . Hippolytus suggests that this is Marcion's purpose when he writes

that '[Marcion] believes he vexes the demiurge [by] abstaining from what he

has made or instituted'./ 100/ He refers specifically to the fact that

Marcionites abstain from certain foods in order to symbolize their general

opposition to the things of this world . Hence the Marcionites must not have

viewed baptism as the 'use of the creator's water' as Tertullian wants to

suggest, but on the contrary, as an effective means of rejecting the world

by subverting the use of one of its primary elements. The doctrine may

have affinities with the Iranian doctrine of 'mixture' which Jonas defines as a

belief in 'two original and opposite entities [as the basis] for the formation

of the world'./ 101/ The mixture is, however, an uneven one, and the term

essentially denotes the tragedy of the portions of Light separated from its

main body and immersed in the foreign element. Baptism in the mithraist

rite as in later gnostic usage is understood as a repetition of the primordial

mixture. A passage from the mandaen Book of John serves to illustrate the

point:

They brought living water and poured it into the turbid

water; they brought shining light and cast it into the dense

darkness. They brought the refreshing wind and cast it

into scorching wind. They brought the living fire, and

cast it into the devouring fire. They brought the soul, the

pure Mana, and cast it into the worthless body. ... As it

entered the turbid water, the living water lamented and

wept As he mingled the living water with the

turbid, darkness entered the light./ 102/

As an heir to the Iranian cosmogony, Marcion may well have seen baptism in

a similar way, though he would have rejected the more elaborate soteriology

which the mandaen rite presupposes. According to Clement of Alexandria,

himself no stranger to gnosticism , Marcion rejected the use of the things of

this world in order to oppose the demiurge: Thus they are in opposition to

their Maker and hasten towards him who is called the good God'./ 103/

Marcion's rejection of the world was not therefore a matter of ethics but of

/100/ Ref. omn. haer. 10.15; cf. Clem., Strom. 3.3. 12f.; 3.4. 25.

/101/ Jonas , The Gnostic Religion , 57f .

/102/ Book of John, 56; 216. Given in Jonas, The Gnostic Religion, 58f.

/103/ Strom. 3.3.12 (Pulton's transl. Alexandrian Christianity [1954] , *6).

Hellenistic Matrix/25

metaphysical alignment./ 10*/ It rests on the belief that the world, not

being good, must be reduced to a bare minimum, and has nothing to do with

sanctification in the here and now or the remediation of past wrongs./ 105/

This is also the philosophy underlying the mithraist baptismal liturgy just

cited: the initiate asks for deathless water in exchange for the water of

creation in which he is immersed, and to be delivered from 'present need

unto deathless spirit'. There is nothing in such a liturgy that Marcion

would have found unacceptable, and the possibility that the Marcionites

understood the sacrament in a comparably dualistic way is strongly

suggested by the evidence .

1.7 Conclusions

Pontic Christianity, including the marcionite variety, was affected by

a number of socio-political and religious circumstances: the Mithridatic

Wars , which resulted in the expropriation of the kingdom by Rome in CE 64;

the large Jewish population, with its ambivalent attitude toward helleniza-

tion and the Law; the predominance of Irano-Babylonian dualism as exem

plified by the cult of Mithra; anti-Jewish reaction to the rebellions of CE 66-

135; the tradition of ascesis and world-rejection going back several hundred

years to the time of the cynic philosopher, Diogenes.

The term 'syncretism', however, is an unenlightening one. It connotes

religious diversity and random mixing rather than substantive points of

contact between one religious system and another. Unfortunately Marcion

was permitted to leave no writings which would allow us to speak about such

points of contact in greater detail, and we are therefore dependent for our

knowledge of his doctrines on the writings of men who not only disagreed

with his teachings, but misunderstood the provenance and intellectual

matrix of his religious ideas as well .

A significant exception to this rule is the existence of the so-called

'Marcionite' Prologues to the epistles of Paul , which date from as early as

/10*/ Jonas, The Gnostic Religion, 144.

/105/ Jonas believes that Marcion's asceticism is genuinely and 'typically'

gnostic in conception , finding parallels in Manichaeism . But the suggestion

that Marcion regarded the reproductive scheme as 'a clever archontic device

for the indefinite retention of souls in the world' (The Gnostic Religion , 145)

cannot be shown from the patristic evidence.

26/Marcion

the end of the second century./ 106/ These paragraphs of introduction to the

letters of the 'true Apostle' make it clear that Marcionism was very much a

product of the east. The prologue-writer regards only Philippi (signifi

cantly, the recipient-church of Polycarp's heresiological epistle), Laodicea,

and Thessalonica secure in the faith of Paul ('Hi accepto verbo veritatis

perstituerunt in fide nec receperunt falsos apostolos', ad Phil.). All other

beneficiaries of Paul's teaching, and Rome soonest of all, have been

corrupted by the doctrines of pseudo-apostles preaching the law and

prophets. In short, one thing about which we can be reasonably certain, on

the basis of writings stemming from his own circle, is that Marcion regarded

the locus of normative teaching to be outside Rome and in the east ('Hi

[Romani] praeventi a pseudo-apostolis, sub nomine domini nostri Jesu

Christi in lege et prophetis erant inducti', ad Rom.). No doubt the belief

that Philippi and Laodicea rather than Rome and Ephesus possessed the true

faith accounts at least in part for the early significance of Polycarp in anti-

marcionite polemic.

The Pontic Christianity of Marcion's day occupied an intermediate

position between Judaism and the cults; sharing features of both, it was

really neither. But if Sinope followed the pattern of other hellenistic cities

in the east, it was the synagogue that represented the greatest obstacle to

the process which A. D. Nock has termed 'conversion', a 'turning away from

a sense of present wrongness . . . [and] a turning toward a positive

ideal'. /107/ Conservative Judaism understood this process in terms

of adherence to the law./ 108/ The eastern Jews, by the same token,

/106/ Given in Harnack, Marcion, 127ff .; Knox, Marcion and the NT, 169-

71; Souter, Text and Canon, 188ff. Studies include, De Bruyne, 'Prologues

bibliques d'origine Marcionite', Rev. Bened . (1907), 1-16; W. Mundel, 'Der

Herkunft der Marcionitischen Prologe zu den Paulinischen Briefen' ZNTW,

24 (1925), 56ff.: Harnack, 'Der Marcionitische Ursprung der "altesten

Vulgata-Prologe zu den Paulus-briefen' ZNTW, 24 (1925), 204ff.; M.J.

Lagrange, 'Les Prologues pretendu Marcionites', Rev. biblique, 35 (1926),

161ff.

/107/ Nock, Conversion, 8.

/108/ Bruce remarks (New Testament History , 135f.) however that in

Phrygia the Jews were 'reputed to be exceptionally lax in their devotion to

the law and prone to assimilation by their neighbors; the barriers between

Judaism and paganism there were not impenetrable'. The evidence for

assimilation in Phrygia and the surrounding area is discussed by W.M.

Ramsay, Cities and Bishoprics of Phrygia, II (1897), 6*9f; 673f .

Hellenistic Matrix/27

particularly those who saw God's judgment in the fate of the unsuccessful

nationalists, perceived conversion as a turning away from the rigor of the

law, and — as the case of Marcion may illustrate — as an outright rejection

of the law. What Christianity required was an even more dramatic

reversal: the putting aside of the old man. In Pontus as elsewhere, the

Jews were hampered by an exclusivistic theology which remained essentially

closed even to those gentile cosmopolites who dabbled in Jewish customs and

respected the Sabbath observance./ 109/ Christianity was open to Jew and

gentile alike, 'Ou gar estin diastole Ioudaiou te kai Helienos; ho gar autos

kurios panian, ploutan eis pantas tous epikaloumenous auton' (Rom 10.12).

The Book of Acts charges that wherever Paul went he encountered

'Jewish' opposition./ 110/ At Lystra 'because of Jews' (Acts 16.3) he

circumcized Timothy as a concession to Jewish sensibilities; at Thessalonica

the Jews 'out of jealousy' stirred up the people against him , and during his

second journey (c. CE 5*-7) he encountered sharp opposition from Jewish

Christians in Asia (Acts 19.33). On the occasion of the apostolic council in

Jerusalem , he was confronted by a group of pharisaic Jewish Christians who

'believed it was necessary to circumcize [proselytes] and to command them

to keep the law of Moses' (Acts 15.5). Luke interprets the rift between

Jewish Christians and the synagogue as being originally an internal struggle

centering on the denial of Jesus by fellow Jews; the gentile mission, as Luke

depicts it, is the result of this denial; the Sons of the Prophets, the

intended beneficiaries of the covenant, have forsaken it. By the time of

Marcion, however, the author of the Apocalypse of John (c. 100+) is able to

argue that the synagogue has nothing at all to do with Christianity: 'Ouk

elstn alia synagbgetou Satana' (Rev 2. 9). /111/

Despite the natural antagonism which existed between the (Jewish)

christian converts and the adherents of the law, the process of conversion

was at high pitch in the generation immediately preceding Marcion's birth.

/109/ Nock, Conversion, 63.

/HO/ Cf. Acts 9.23-25; 13.6, 8; 13.W-50; 14.2-6, 19.

/111/ Cf. Peter's speech in Solomon's portico, Acts 3.11-26; *.l-«. In the

passage from Revelation the offer of salvation which Luke presupposes has

been withdrawn , since the writer denies the identity of the Jews: ' . . . ton

legontbn Ioudaious einai heautous, kai ouk eisin' ('those that say they are

Jews but are not'), i.e. , because they have spoken out against the sonship of

Jesus.

28/Marcion

What Nock says of Antioch can reasonably be applied to the situation in

Sinope: 'In the life of that city, where Greek and Semitic elements blended

freely . . . there grew up a full self-consciousness of the new movement

D.e., Christianity]. While there may be an accentuated conservatism in a

group living under these conditions, the inward pressure of Jewish loyalty on

reformers was weaker here'. /1 12/ With the further reduction of this 'inward

pressure', provoked by the razing of the Temple (an event which Jewish

Christians could interpret ex eventu as the verdict of God foretold by

Jesus)/ 11 3/ and with the psychological crisis brought on by the destruction of

what was for many Jews their most tangible link with the religion of the

fathers, the stage was set for an aggressive christian preaching. In Pontus,

where the numerical strength of the movement was substantial, apparently

from a very early date, this preaching took the form of provocative

statements about the law, statements directed at the recalcitrant who had

replaced the Temple with the Torah and insisted on its rigorous and literal

interpretation./ 11*/ In countries where Christians were fewer, the

preaching seems to have taken a different form./115/

By the third century , Pontus had experienced mass conversions , owing

to the efforts of the Origenist, Gregory the Thaumaturge./ 116/ Tradition

has it that he preached the Gospel with such zeal and persuasion that at his

death only a few pagans remained in all of Pontus. But this is tradition

/112/ Nock, Conversion, 190.

/113/ Luke 21.20-2&; Mark 13.1*-20; Mt. 24. 15-20. Note that the

'desolating sacrilege' (Bdelygma tes eremosecs) spoken of by Mark and set in

prophetic context by Matthew becomes in the words of Luke, (Marcion's

Gospel) the verdict of Jesus on the Temple. For Luke, the destruction of

Jerusalem means the coming of the 'time of the gentiles' (21.24) —

specifically a time of conversion prior to the time of redemption (21.28)

when the Son of Man will come in power and glory. Doubtless Marcion

interpreted this to mean that conversion had been mandated in the verdict of

God. Cf . Hengel, Acts and the History of Earliest Christianity, 59-65.

/11«/ Cf. Nock, Conversion, 202.

/1 15/ The 'prophet' Alexander Abonuteichus (fl. c. 160) claimed that his

teaching was rejected because 'Pontus is full of Christians and atheists'

(Lucian, Alex. , 25; given in R.M. Grant, Early Christianity and Society

[1977],335JT

/l 16/ Born at Neocaesarea in Pontus c. 213. Latin biography in A.

Poncelet, 'La vie Latine de s. Gregoire Thaumaturge', RSR 1 (1910), 132-

60. S.D.F. Salmond, ANF 6, 21-39; Address to Origen, ed. M. Metcalfe

(1920). Cf. Danielou, Christian Centuries, 1, 28».

Hellenistic Matrix/29

only. The movement away from paganism had begun in force more than a

century before, and among the earliest missionaries was Marcion of Sinope,

himself a convert from the Jewish community in Pontus. As Bauer has

observed, the speed with which the doctrine and ideology of Marcion spread

can only be explained if it had found the ground already prepared:

Apparently a great number of the baptized, especially in

the east, inclined toward this view of Christianity and

joined Marcion without hesitation as soon as he appeared,

finding in him the classic embodiment of their own

belief . What had dwelt in their own inner consciousness

in a more or less undefined form until then, acquired

through Marcion the definite form that satisfied head and

heart . No one can call that a falling away from orthodoxy

to heresy. /1 17/

/117/ Bauer , Orthodoxy and Heresy , 19*.

CHAPTER TWO

TRADITION AND INVENTION: THE GENEALOGY OF RIGHT-TEACHING

2.1 Marcionites and "Christians'

We know nothing of Marcion's teaching-career in Pontus and next to

nothing about his activity after leaving Sinope for Rome./l/ Tertullian

claims at several junctures that Marcion originally professed an orthodox

Christianity ('Non negabunt discipuli eius primam illius fidem nobiscum

fuisse')/2/ and that he knows of a letter in which Marcion confesses as much

('ipsius litteris testibus'). Justin, writing about 150, is unaware of such a

letter and of Marcion's erstwhile orthodoxy. /3/ Indeed Justin's testimony

presupposes a very different situation from that known to Tertullian.

In his first Apology , Justin complains that 'all those who take their

opinions from [the Heretics] are called Christians, just as also those who do

not agree with the philosophers in their doctrines are yet called

philosophers'. He continues,

Whether they perpetrate those fabulous and shameful

deeds — the upsetting of the lamp, and promiscuous

intercourse , and eating human flesh — we know not . But

we do know that they are neither persecuted nor put to

death by you, at least on account of their opinions./4/

This attempt to distinguish the Marcionites from other Christians envisages

no drift into heresy by the former, but rather a state of confusion in which

two contemporary groups, each calling itself 'Christian' and claiming to

represent the true faith, are competing for the title on the basis of different

doctrines. This state of affairs lies behind Justin's complaint about the

arrogance of the Marcionites: '[They] laugh at us , though they have no proof

/l/ The evidence supplied in the anti-marcionite Prologue to the Fourth

Gospel has been considered most recently by J. Regul, Die antimarcion-

itischen Evangelienprologe (Freiburg , 1969). See also the works cited by

knox, Marcion and the NT (19»2), 9ff .

/2/ AM 1.1.6.

/3/ 1 Apol. 26; cf. 58. On the credibility of Tert.'s report, see further,

note lT58p. 226f.

/4/ 1 Apol. 26.

31

32/Marcion

of what they say'./5/ Thus he is willing that the allegations of moral

turpitude — ritual prostitution, incest, and cannibalism — should be

substantiated by examining the practices of false teachers, such as the

Marcionites. But Justin is probably too well aware of their reputation for

moral ascesis to do more than implicate them in the slander by a profession

of ignorance.

Justin's principle of discrimination is doctrinal: Marcion teaches men

to deny that God is the creator; that the Christ predicted by the prophets is

his son; and he affirms that there is a God above the creator who

accomplishes greater works. /6/ He also discloses that 'the Marcionites are

neither persecuted nor put to death [by the authorities] on account of their

opinions'. This is a puzzling accusation since as we have seen (pp. 18f .) the

Marcionites suffered alongside other Christians during the persecutions of

the second and third centuries. IlI What Justin appears to mean is that the

Marcionites, inasmuch as they die for false doctrine, are not to be

accounted true martyrs. The true christian martyrs are those that suffer

for the true faith. Nevertheless, Justin does not attempt to disguise the

severity of the threat posed by Marcion's teaching. He is the first (named)

witness to the extent and success of Marcionism during the middle decade of

the second century: 'By the aid of devils, he has caused many of every

nation to speak blasphemies and to deny that God is the maker of this

universe'. /8/ Indeed, Justin's attempt to distinguish marcionite Christianity

from his own, his profession of ignorance concerning their liturgical

practices, and his complaint that they are not persecuted for their opinions

amount really to a suggestion that the imperial legislation be enforced to

impede their remarkable progress.

/5/ 1 Apol. 58. There is an echo of this criticism in Rhodo's remarks on the

theology of the marcionite teacher, Apelles (Eusebius, HE 5.13.6f .).

/6/ 1 Apol. 58.

171 According to Apollinarius of Hierapolis, the Marcionites were in the

habit of boasting about the number of their martyrs; 'Kai prbtoi ge hoi apo

tes Markianos hairesoes Markianistai kaloumenoi pleistous hosous echein

Christou martyras legousin, alia ton ge Christon auton kat aletheian ouch

homologousin'; (The so-called Marcionites following the heresy of Marcion

say that they have numberless Martyrs to Christ, but Christ himself they do

not confess in truth'), Eusebius, HE 5.16.21.

/8/ 1 Apol. 26.

Tradition and Invention/33

The success of Marcion's teaching is attested persuasively by the

volume and distribution of the polemic against it: Justin in Rome (c. 150);

Theophilus of Antioch (160); Dionysius and Modestus in Greece (c. 170);

Irenaeus in Lyons (176); Rhodon in Rome (c. 180); Clement of Alexandria (c.

200); Tertullian at Carthage (200 seqq.); Bardesanes in Armenia (c. 200);

Commodianus in Gaul (c. 300); 'Adamantius' in Greece (320); Ephraem in

Syria (370); Philastruius in Brescia (385); Eznik de Kolb at Bagrevand (W5),

and scattered references in the works of these and other writers to lost

works against the heresy of Marcion. As late as the middle of the fifth

century we find Theodoret, bishop of Cyrrhus in Syria, waging an assault on

marcionite teachers in his diocese:

Against the victims of the corruption of Marcion, I have

never ceased to struggle; trying to convince the heathen

that the Eternal Son of the ever-living God is himself

creator of the universe . . . [and I Marcion's mad

adherents that he is not only good but just; and savior, not

as they fable, of another's works, but of his own ... It is

only right that I should point out from what sources they

have derived this impiety: Simon, Menander, Cerdo, and

Marcion absolutely deny the Incarnation and call the birth

from a virgin fable. /9/

Theodoret's association of Marcion with the gnostic teachers before him has

a long history, but one of doubtful credibility. Justin himself mentions

Simon Magus, Menander, and Marcion (but not Cerdo) within a few lines of

each other in the twenty-sixth chapter of the first Apology. But he does not

attempt to prove that they have more in common than a spurious claim to

the designation 'Christian', and he says nothing of theological connections

between them. By Theodoret's time, some three centuries later, the

connections, in particular the association of Marcion with the teaching of

Cerdo, had become a commonplace of anti-marcionite polemical writing.

Here we shall try to ascertain how this genealogy of heresy arose, and how

it has to do with the idea of tradition in the early church.

2.2 Irenaeus on the Morphology of Heresy

Irenaeus is the first writer to specify the connections among the

heretics and to provide a chronological structure for the discussion of the

various heresies. In the Haer. , Marcion is named as a follower of Cerdo at

/9/ Theodoret, Eps., 145.

3*/Marcion

Rome in the reign of Anicetus (15*-66)./10/ Marcion's dates are thus

arranged to coincide with the conference of Polycarp and Anicetus in Rome

(c. 155), thereby creating a mise en scene for the famous sentence

occurring in Polycarp's Epistle to the Philippians: 'Houtos prototokos esti tou

Satana' ('Cognosco te primogenitum 5atanae')./11/

Unfortunately, however, Irenaeus' account creates far more diffi

culties than it obviates. In the first place, his approach to the problem of

heresy — to defend 'the only true and life-giving faith which the church has

received from the apostles and imparted to her sons'/ 12/ — requires him to

produce a genealogy of the true faith as a proof of its pedigree. This he

does by arguing that the apostles, having founded the church,/ 13/

committed to Linus and to his successor-bishops a deposit of right-

teaching. /1*/ The guarantee of this teaching corresponds to that which

Luke affords at the beginning of his Gospel (1.1-2): To set forth those

things which are believed among us, even as they delivered [paredosan]

them unto us'.

According to Irenaeus, Clement and the first bishops were not only

conversant with the apostles, but they 'might be said to have the preaching

of the apostles still echoing in [their] ears and the tradition before [their]

eyes'. /15/ Thus when Clement of Rome, as one 'who had spoken with them',

was confronted with dissension in the church at Corinth ,

[He] dispatched a most powerful letter . . . declaring the

tradition which it had lately received from the apostles,

proclaiming the one God omnipotent, the maker of heaven

and earth , the creator of man , who brought on the deluge

/10/ Irenaeus, Haer., 3.4. 3. Cerdo is said to have flourished under

Hyginus, c. 136-40.

/11/ Haer., 3.3.4; cf. Eusebius, HE».l«.7f.

/12/ Haer., 3, praef .

/13/ Haer., 3.3.3; 'Fundantes igitur et instruentes beati apostoli

ecclesiam . . .'

I IkI On the use of this term in patristic literature, see G.L. Prestige,

Tradition: or, the Scriptural Basis of Theology', in Fathers and Heretics

(19*0), 1-22. B. Reynders, 'Paradosis: Le progres de ridee"de' tradition

jusque s. Irenee', RThAM, 5 (1933), 155-91; H. Holstein, 'La tradition des

apfltres chez s. Irenee', RSR, 36 (1949), 229-70; and A. Benoit, 'Ecriture et

tradition chez s. Irenee', RHPhR, 40 (1950), 36ff.

/15/ Haer. , 3.3.3: Irenaeus refers in the passage cited to Clement.

Tradition and Invention/35

and called Abraham , who led the people from the land of

Egypt, spoke with Moses, set forth the Law, sent the

prophets . . . From this document whoever chooses to do

so may learn that He, the Father of our Lord Jesus

Christ, was preached by the churches and may also

understand the apostolical tradition of the church, since

this epistle is of older date than these men who are now

propagating falsehood and who conjure into existence

another God beyond the creator and maker of all existing

things./ 16/

It seems not to have concerned Irenaeus that in stressing the antiquity of the

letter of Clement to the Corinthians, he was at the same time asserting the

antiquity of the situation which occasioned it. Moreover, there can be very

little doubt that as construed in this credal synopsis, the teaching of the

letter is perceived as an antidote to Marcionism .

This is not to say that Irenaeus' synopsis is an accurate representation

of the views of the third bishop of Rome. As defined by the author of 1

Clement, the Corinthian heresy is oblique. It involves men who are 'double-

minded' and have 'doubts concerning the power' and judgment of God./17/

The writer beckons them to the love and fear of 'the Creator and Father of

all ages' (tw demiourgos kai pater tan aianbn')/W who rejoices in his works

('autos gar ho demiourgos kai despotes tan hapanton epi tois ergots autou

agaliiatai')Jl9/ He also acknowledges the extent of the schism, which, he

laments, has turned many aside and caused many others to doubt (To

schisma hymen polious diestrepsen').120/ Finally, he invokes against the

spirit of sedition the 'unity' of catholic teaching:

Have we not one God, and one Christ, and one Spirit of

grace poured out upon us?/21/

The Apostles received the Gospel for us from the Lord

Jesus Christ; Jesus the Christ was sent from God. The

Christ therefore is from God and the Apostles from the

/16/ Haer . , loc. cit.: on the use of the argument from antiquity, see

Osborn, The Beginnings of Christian Philosophy (1981), 2; Andresen, Logos

und NomosTi955), l»6f .

/17/ 1 Clement 11.2.

/18/ 1 Clement 35.3.

/19/ 1 Clement 33.2.

/20/ 1 Clement »6. 9.

/21/ 1 Clement, loc. cit.;cf. Irenaeus , Haer . , 1.10.2.

36/Marcion

Christ. In both ways then they were in accordance with

the appointed order of God's will./22/

There are a number of indications that the Corinthian heresy of CE 98

corresponds to Marcionism. One notes, for example, the stress placed on

marriage and family life (1.3); the disquisitions on the nature of God as

creator, judge, savior, and father (61.2; 59.3; 27.1; 35.1; 19.2; 18.4;

23.1): the strong anti-docetic tincture of the phrase Iesous Christous ho pais

sou (59. 4; 16.3, etc.); the pedagogical use of the OT as a christian book,

together with references to the 'commandments' of Christ and the

ordinances of the Lord ('Ta prostagmata kai ta dikaiomata tou kyriou', 2.8;

cf. 3.*); and finally, the emphasis on judgment and resurrection (24. If.;

25. If.; 27.1, etc.)./23/

Taken together, however, these motifs do not add up to the existence

of a marcionite 'error' as early as CE 98, and the most specific reference,

to 'those who have doubts concerning the power of God', may imply nothing

more than the waning of eschatological fervor in the Corinthian church,

following on the wave of enthusiasm for which they were reproached by Paul

some fifty years before.

Irenaeus' point is that the false doctrines of Marcion were anticipated

and peremptorily countered in the Clementine synopsis of right-teaching.

That heresy (as opposed to dissent) lay behind the writing was the furthest

thing from Irenaeus' mind; indeed he would have balked at any suggestion

that the opinions of Marcion dated from the time of Clement: 'Cum sit

vetustior epistola his qui nunc false docent et alterum deum super

demiurgum et factorem horum omnium quae sunt commentiuntur' . /24/ He

appeals, therefore, to a preexisting body of catholic truth which, in virtue

of its antiquity and faithful transmission, excludes whatever doctrines

cannot be shown to possess the same origin. Moreover, in making this

separation effective, Irenaeus provides not only a genealogy of right

/22/ 1 Clement 42. 1-2: 'Ho Christos oun apo tou Theou kai hoi apostoloi apo

tou Christou'; cf . 7.2.

/23/ On 1 Clement , see K. Beyschlag, Clement Romanus und der

Fruhkatholizismus: Untersuchungen zu 1 Clemens 1-7 (1966); L. Sanders, Le

hellenisme de s. Clement de Rome etTe paulinisme (19*3). On the ancient

authorship-tradition^ cf . "Eusebius, HE 4.23.11; Hermas, Past. vis.,

2.4.3.

/24/ Haer., 3.3.3.

Tradition and Invention/37

teaching (traditio ab apostolis), /25/ but a genealogy of heretical inventions

(haereticis adinventa) as well . The positive value of his historical assertions

concerning Marcion's life and work must be understood within this larger

heresiological context .

2.3 Polycarp: Contra Marcionem

For Irenaeus it is Polycarp ('ab apostolis in Asia constitutus episcopus')

who first refutes Marcion face to face./26/ Irenaeus interprets this

encounter (occurring by implication at Rome)/27/ as a condemnation

pronounced by someone who received the teaching of the church directly

from the apostles. Polycarp is not only the guarantor of the apostolic

tradition in Asia, but a symbol of the unity of catholic teaching east and

west,/28/ a central theme for Irenaeus:

The Church, . . . although scattered throughout the

whole world, yet, as if occupying but one house, carefully

preserves [its teaching] . She also believes these points

just as if she had but one soul, and one and the same

heart, and she proclaims them, and teaches them, and

hands them down [paradidosin] , with perfect harmony, as

/25/ On the distinction between traditio apostolorum and the traditio ab

Apostolis, cf . J. Danielou, HellenTitic Culture , II, l**ff.: 'Emphasis on tTie

link between the tradition and the Apostles is a primary characteristic of

Irenaeus, and implies a sharp differentiation of tradition, in the sense of the

transmission of true doctrine, from traditions which are merely material

going back to apostolic times [traditio apostolorum]'. Reynders maintains

that for Irenaeus 'the apostles are in the strictest sense of the word

transmitters and only transmitters' ('Paradosis', 188); and Holstein has shown

('La tradition . . . chez s. Irenee', 238) that the verb paradidonai (= tradere)

is almost exclusively used with the apostles as subject by Irenaeus (e.g.,

Haer., 2.9.1; 3.2.2; 3.3.2; 3.3.3; 3.5.0. Hence, concludes Holstein, the

tradition comes from the apostles, but it is received by the church; it is

apostolic as regards its source, and ecclesiastical as regards its destination,

that is to say , it is a traditio ab apostolis ad ecclesiam . Danielou (ibid. ,

1*6) submits that 'the thing Irenaeus threw into bold relief was the

preeminent role of the Apostles, since it was to them that Christ officially

entrusted his message' .

/26/ Haer., 3.3.4.

/27/ Cf . on the 'use' of Rome, W. Bauer, 'Rome's Persuasive and Polemical

Tactics' , Orthodoxy and Heresy , 111-29.

/28/ Haer., 3.3.2; Jer., De vir, illus. 17: 'princeps totius asiae'; and see

Bauer, Orthodoxy and Heresy, 70ff.; v. Campenhausen , 'Polycarp von

Smyrna und die Pastoralbriefe1, Aus der Fruhzeit des Christentums (1963),

214ff.

38/Marcion

if she possessed only one mouth. For, although the

languages of the world are dissimilar, yet the import of

the tradition [dynamis tes paradosecs] is one and the

same. (Haer. 1.10.2)

In every sense, then, it is an official condemnation, the tradition adduced in

its favor being the warning of Paul to Titus: 'A man who is a heretic, after

the first and second times reject, knowing that he stands condemned in

himself (3.1 0f .)./29/ In this way Irenaeus brings to bear against the heresy

of Marcion the words of the very Apostle whose authority serves as the basis

of his teaching. Besides this, in invoking the authority of Paul by

retrojecting into his lifetime the concept of right-teaching (didaskalia),

Irenaeus purports to uphold the written tradition which Marcion, in

'rejecting' the Pastoral Epistles, had corrupted. /30/

Whatever kernel of historicity may underlie Irenaeus' account of the

meeting of Polycarp and Marcion sub Aniceto/31/ the chief purpose of

recounting the incident is to underscore the opposition between truth and

error by providing an authoritative witness to the rejection of heresy by a

faithful teacher who had conversed with the disciples of the Lord. In

Irenaeus' account, this opposition is so constructed that the representatives

of apostolic tradition and false teaching never really enter into dialogue (cf .

Haer. 3.4. 2). /32/ Polycarp merely 'recognizes' (cognoscere) Marcion as a

corrupter of the truth, and in the act of recognition condemns him. Within

this mise en scene , the figures of Marcion and Polycarp function as symbols

of Irenaeus' conviction that truth and error do not mix and are historically

separate, the purity of the former being guaranteed by 'recourse to the most

/29/ This sanction grew up specifically out of the encounter between the

catholics and the orthodox, Polycarp being the first writer to appeal to the

authority of the Pastoral Epistles. On the heretics' aversion to the Pas

torals, cf. Clement, Strom., 3.

/30/ Haer., 1.27.4.

/31/ And not in Asia, sic. Harnack, 'Die altesten Evangelien-Prologe und

die Bildung des NeuenTestaments', Sb. Berlin Akad. (1928), 16f.; cf.

Wilson, Heretic, *8; G. Pelland, Dict. Sp_. , suppl., 312f.; Bauer,

Orthodoxy and Heresy, 70; E. Barnikol , 'Entstehung, 1-33; Harrison,

Polycarp's" Two Epistles to the Philippians (1936), 199f. Further, B.W.

Bacon, 'Marcion, Papias, an<TtEe Elders' JTS 23 (1922), 134ff.; G. Kr'uger,

'Marcion', PRE 12 (1903), 266ff. Eus. HE ».1*.l.

/32/ Cf. Eusebius, HE*. I*. 7.

Tradition and Invention/39

ancient churches with which the apostles held constant discussion'. /33/

Marcion stands outside this conversation and hence outside the received

tratition: thus he has no claim to the traditio veritatis, itself derived from

the traditio ab apostolis. Irenaeus resorts to the banking simile to make his

point. The apostles deposited their teaching]n_ the church, just as a rich

man deposits his money in a bank. The bank has an obligation to its

investors to guard the deposit against thieves; consequently the deposited

wealth must be locked away. Indeed, it has always been locked away, and

the deposit remains always the same: 'Propter quod oportet devitare quidem

illos quae autem sunt Ecclesiae cum summa diligentia diligere et

apprehendere veritatis traditionem'./34/

2.4 Marcion at Rome: The Genealogy of Error

While Irenaeus' mise en scene is a valuable commentary on the idea of

tradition, it is less reliable as a source for dating Marcion's activity in

Rome. The sentence which he attributes to Polycarp first appears in that

writer's letter to the Philippians, dating in part from around CE 130./35/

That Polycarp used the same words in rebuking Marcion at Rome in the reign

of Anicetus a generation later (155) may reasonably be doubted, /36/

inasmuch as the choice of Rome as the scene of the encounter between the

two rivals is probably to be explained on theological grounds: As the See

associated with the two great Apostles, Rome represents the locus of the

traditio veritatis. /37/ Polycarp, 'who always taught the things he had

/33/ Haer., 3.4.1.

/34/ Haer., 3.4.1. Perhaps suggested by 1 Tim 6.20.

/35/ Thus P. N. Harrison, Polycarp's Two Epistles. Harrison's theory that

the thirteenth and (possibly) fourteenth chapters of the Epistle date from

around 115 is supported by J. Quasten, Patrol . , 1, 80; cf . A.C.

Gloucester, The Epistle of Polycarp to the Philippians', ChQ, 141 (19*5), I-

25; and W.M. Ramsay, The Date of Polycarp's Martyrdom', Jahreshefte des

Oesterreichischen Archaeologischen Institutes , 27 (1932), 245-48.

/36/ But see K. Lake, The Apostolic Fathers, 1, 293, n. 1.

/37/ P. Nautin, 'Eglise de Rome ou Eglise universelle' , RHR, 151 (1957),

37-78.

40/Marcion

learned from the apostles' , /38/ is the (eastern) custodian of this tradition in

territory which has fallen prey to Marcion's error. But in Rome Marcion is

out of place; he is clearly the intruder come to take the kingdom by

storm. /39/

In the interest of underscoring the difference between apostolic

tradition and its later corruptions, Irenaeus stresses the historical distance

between the heretical inventions and the truth received by the church. /40/

He does so in the form of a genealogy of false-teaching which stands

alongside but in point of origin postdates the traditio ab apostolis and its

transmission. /41/ This genealogy begins with Simon the Magician, /42/

whom Irenaeus regards as the source 'from whom all sorts of heresies derive

their origin', /43/ and who is reckoned to have been rejected by Peter

himself./4*/ Standing in direct succession to Simon are Menander,

Saturninus, Basilides, Carpocrates, Marcellina, Cerinthus, and Nicolas.

With the introduction of Cerdo (1.26.1), Irenaeus begins to date the heresies

with greater precision: These are of recent memory; but the complexity and

variety of their teaching (in sharp contrast to the unity of catholic

/38/ Haer., 3.3.4.

/39/ That the meeting is legendary is suggested by J. Regul, 'Die

Antimarcionitischen Evangelien-Prologe', in Geschichte der lateinischen

Bibel, 6 (1969), 16*-77; and G. Pelland, Dict. Sp_. , suppl. , 313.

/40/ Haer., 3.4.2.

/41/ Irenaeus speaks in terms of a family tree: 'Cum sit igitur adversus

omnes haereticos detectio atque convictio varia et multifaria et nobis

propositum est omnibus his secundum ipsorum charactera contradicere,

necessarium arbitrati sumus prius referre fontem et radicem eorum, uti

sublimissimum ipsorum Bythum cognoscens, intellegas arborem de qua

defluxerunt tales fructus', Haer. , 1.22.1-2.

/42/ Acts 8.9-24. Justin, 1 Apol. 26, 56; Acts of Peter, 3-6; 8; Ps.-

Clementines, H II, 22.2-H III, 29.1-58.2. TnTA II, 546-552). Streeter

(Primitive Church, 10) posits the existence of an older Ebionite work about

Simon which has been incorporated in the Clementine literature.

/43/ Haer., 1.23.2: 'ex quo universae haereses substiterunt'.

/44/ Acts 8.20ff . The early association of Marcion with Simon is doubtless

the source of the legend of Marcion's simony in Rome. The story is first

recounted by Tertullian, AM 4.4.3. The Ps.- Clementines perhaps contain

references to the teaching of Marcion which have been retrojected into the

heresy of Simon; thus, The content of the law [Simon] interprets according

to personal arbitrariness. He speaks of a future judgment, but he does not

reckon it in earnest' (Hom. II, 22.2).

Tradition and Invention/41

tradition)/45/ betray their links with the false teachings rejected by the

apostles. It might even be said that Irenaeus regards the contemporary

rejection of heretics as a prerogative of the catholics precisely because this

historical connection exists, i.e., because it can be shown that the

progenitors of wrong teaching had been denied by the fathers of orthodox

faith.

Irenaeus calls Cerdo 'one who took his system from the followers of

Simon and came to live at Rome in the time of Hyginus'./46/ This would

place Cerdo's activity somewhere in the range of CE 136-40, the same period

to which Irenaeus assigns the teaching-activity of Valentinus in Rome.

Unfortunately, there is no contemporary evidence that would confirm or

belie Irenaeus' report. Almost nothing is known about Cerdo beyond what

can be gleaned from the Haer. , and most of what later writers have to tell

comes largely from this work./47/ According to Irenaeus' report Cerdo

taught a distinction between the OT God and the God proclaimed by Jesus,

'the former being known (cognosci) , the other unknown (ignorari); the one

righteous (justum), the other benevolent (bonum)'./48/ Irenaeus considers

Marcion not merely a follower of Cerdo, but the developer of his ideas.

This is significant since in no other case is the relationship between two

teachers stated in such unequivocal language. /49/ The claim vexed

Harnack: If Irenaeus is correct, then Marcion becomes merely the retailer

of another's ideas, and he forfeits his claim to originality. Indeed, this

conclusion had already been drawn, with maximum polemic advantage, by

the third-century author of the adversus omnes haereses: '[Marcion] tried to

approve the heresy of Cerdo, so that his assertions are identical with those

of the former heretic before him' (Omn. haer. 6).

/45/ Cf. Haer., 3.4. If.; 5.20.1.

/46/ Irenaeus makes Hyginus ninth in succession from the apostles, Linus

being accounted the first. Haer. 1.27.1.

/47/ Haer. 1.27.1; 3.4.3; cf. Hippolytus, Ref. omn. haer., 10.15;

TertuTlTaifr, AM 1.2.3; 1.22.10; 4.17.11; Philastrlus.Hb": haer., 44; Ps.-

Tertullian, Omn, haer., 6; Epiphanius, Panar . , 41. See the discussion in

Hilgenfeld, Ketzergeschichte , 316-32.

/48/ Haer., 1.27.1; cf. Hippol. Ref. omn. haer. 10.15.

/49/ Haer., 1.27.2: 'Marcion adampliavit doctrinam'.

42/Marcion

It has often been pointed out, however, that Irenaeus really provides

no more than a caption of Cerdo's thought , and may in fact have derived this

much from his knowledge of Marcion's teachings, after having determined on

other grounds (not known to us , unfortunately) that the two men were active

in Rome at the same time. Thus while there can be no doubt that Marcion's

career was linked by tradition from a very early date with that of Cerdo,

there is no solid basis for adducing an historical relationship between the

teaching of the two men from the tradition which Irenaeus has

inherited . /50/ Irenaeus presupposes the connection between Cerdo and

Marcion; he is not concerned to establish it by the laws of historical

evidence. And for later writers, the prooftext of the connection was to be

found in the Haer./51/ The association, therefore, must be seen as a

/50/ On the question of Cerdo's influence, see F. Legge, 'Marcion', in

Forerunners and Rivals of Christianity (1915), II, 203f.: The inference is

unavoidable that Marcion's views were original and that they were formed by

a sort of centrifugal process; after rejecting in turn all heathen and Jewish

elements, as well as most of the traditions which had already grown up in

the Catholic church'. Harnack has argued the same case for Marcion's

originality and independence of Cerdo's influence: 'Die Kirchev'ater von

Irenaus an haben diesen Einfluss D.e., Cerdo's] masslos ubertrieben, um

M.s Originalitat herabzudmcken und ihn dem landlaufigen Gnostizismus

unterzuordnen; aber das Haupstuck der Lehre M.s, die Entegegensetzung des

guten und gerechten Gottes, stammt nicht von Cerdo, der vielmehr den

Gegensatz des guten und des schlechten Gottes, wie andere Gnostiker

verk'undigte' (Marcion, 26; cf. 38*, and Beilage II, 'Cerdo und Marcion').

Harrison (Polycarp's Two Epistles, 183; 195) argues however for Cerdo's

influence on the grounds that Polycarp's letter to the Philippians lacks any

clear reference to the ditheism which Marcion must have learned in Rome; it

was there, Harrison submits, that Marcion finally gave up the monotheism

he had previously defended 'as the only way out of his theological dilemma'

(p. 195). Cf. Salmon, DCB, 818a; Hilgenfeld, KetzerReschichte , 316ff.

/51/ According to Haer . , 1.26.1, Cerinthus taught all of the doctrines

ascribed to Cerdo, and not a few of those attributed to Marcion: (a) that the

God who made the world is other than the God who reigns above all; (b) that

the creator-God is ignorant of the supreme and unknown God; (c) that Jesus,

being endowed with the spirit of God at baptism, proclaimed the unknown

Father. Unlike Marcion, however, Cerinthus taught also the human

generation of Jesus and made a sharp separation of Jesus and the Christ (=

the Spirit of God), the latter remaining impassible while the former 'truly

suffers'. But the emphasis on the reality of the passion is also a feature of

Marcionism (cf. Harnack, Marcion, 125; Chronologie II, 187). It is

Cerinthus whom John is supposed to have rejected at Ephesus (Haer . , 3. 3.4;

Eusebius, HE 3.28.6) and against whom John is said to have written his

Gospel (Haer., 3.11.1; but cf . Epiphanius, Panar . , 51 [the 'Alogoi']); while

Philastrius and the anti-marcionite prologist confuse Cerinthus and Marcion,

possibly because they knew of a connection between them, or because they

were unable to distinguish their teachings .

Tradition and Invention/^

corollary of the heresiological enterprise — that is to say , Irenaeus'

intention in establishing links among the various heretical schools. Thus,

following a synopsis of Marcion's view , he writes:

I have been led to mention this in order that you may know

that all who in any way corrupt the truth and injuriously

affect the preaching of the church are the disciples and

successors of Simon Magus of Samaria. Although they do

not confess the name of their master, in order all the

more to seduce others, yet they do teach his

doctrines. 1521

Even though Irenaeus presupposes this generic relation among the

heresies, his chief proof of their status as offenses against catholic truth is

not their relation as such, but their multiplicity. There is, to be sure, a

heretical 'tradition' of sorts, but this tradition lacks unity. Each heretic

invents his own teaching, which is nothing less than a development,

modification, or elaboration of the original (Simonian) aberration.

Marcion's 'development' of Cerdo's ideas is a part of this tradition. Writes

Irenaeus, This wisdom each one of them alleges to be the fiction of his own

inventing . . . , so that according to their idea, the truth properly resides

at one time in Valentinus, at another in Marcion, at another in Cerinthus

.... For every one of these men, being altogether of a perverse

disposition, depraving the system of truth, is not ashamed to preach

himself'./53/

At one point, Irenaeus seems to suggest that the gnostics derive from

Simon's successor Menander,/5*/ and in another place that Cerdo took his

teaching from Simon's followers, while Marcion developed these ideas

further. /55/ Here the genealogy falls short, since Marcion's doctrines as

related in the Haer. can scarcely be called a development of the speculative

systems catalogued in Book 1 and which Irenaeus specifically associates with

the gnostic heresy of Valentinus (1 . 1 1 . If .). Irenaeus is not unaware of the

/52/ Haer., 1.27.4.

/53/ Haer., 3.2.1; cf. 5.20.1: '[They] are all very much later than the

bishops to whom the apostles handed over (tradiderunt) the churches.

. . . Hence the aforesaid heretics, being blind to the truth, are bound to

wander out of the way, taking now one road and now the other, scattering

their teaching abroad without any harmony or sequence' (my translation).

/54/ Haer., 3.*.3;cf. 1.23.5.

/55/ Haer., 1.27.1.

*4/Marcion

difficulties posed by his undertaking, in view of 'the numbers and

offshoots'/56/ of the heresies. He compares the gnostic sects to 'so many

mushrooms springing up out of the ground'. /57/ But in the process of

relating the heretical branches to each other and to the ancestral false

teacher at the same time, he makes an ambiguous distinction between the

more speculative teachers (e.g. , Valentinus, Menander), whom he knows as

gnostics, and teachers such as Cerdo and Marcion, whom he knows only as

'Simonians': 'Super hos autem ex his qui praedicti sunt Simoniani, multitudo

gnosticorum exsurrexit'./58/ But the distinction remains obscure, owing

largely to the structure which Irenaeus seeks to superimpose upon the

heretical systems. As all of the heresies have Simon as their source, the

gnostic disciples of Menander must also be Simonians. Nevertheless, it is

significant that Irenaeus nowhere expressly refers to Marcion as a

gnostic, /59/ but rather as Cerdo's successor and as the impetus behind the

Encratite movement . /60/

2.5 The Biographical Problem

The question of the terminus a quo of Marcion's activity is tied to

Irenaeus' report that Marcion came to Rome during the reign of Anicetus,

that is, not earlier than 150, and that there he learned and developed the

/56/ Haer., 1.28.1.

/57/ Haer., 1.29.1.

/58/ Haer. , loc. cit .

/59/ Cf. Haer., 3.4.3.

/60/ Haer., 1.28.1: According to Irenaeus, the Encratites preached self-

control, continence, and abstinence from certain foods. That he identifies

Marcion with this movement speaks decisively against later stories designed

to cast doubts on Marcion's personal code of conduct (e.g., Ps.-Tert.,

Omn. haer., 6; cf. Clement of Alex., Strom . 3. *; Epiphanius, Panar ■

TiTTT). The marcionite position on marriage and the use of certain meats

and wine parallels that of the Encratites, but the connection probably stops

there. Cf. Hippol. Ref. omn. haer. 7.18; 8.13; AM 1.27.5. On the

stuprum cuiusdam virginis (Ps.-Tert., Omn. haer. 6), see Regul's

discussion, Evangeiienprologe, 183-185. Regul quite correctly stresses the

unreliability of the tradition.

Tradition and Invention/45

doctrines of Cerdo./61/ We have suggested that a significant reason for

Irenaeus' selection of this period and location was to provide a mise en scene

for the encounter with Polycarp, whom Irenaeus knows as Marcion's tradi

tional rival, and whose presence in Rome to consult with Anicetus on the

Quartodeciman practice was well-attested. Inserted into this historical

scene is a bit of dialogue taken from Polycarp's letter to the church at

Philippi, significant nonetheless because Irenaeus identifies the teaching

proscribed in this letter as being that of Marcion.

The historicity of the encounter comes into question as soon as we

attempt to correlate Irenaeus' testimony with that of Justin, /62/ who

remarks around 150 that Marcion's teaching had spread 'to every nation', and

(what is more significant) records his surprise that the famous heretic is

'even until now alive [kai nun eti] and teaching his disciples to believe in

some other God greater than the Creator'. /63/ This indicates that for some

years prior to the date given by Irenaeus for Marcion's encounter with

Cerdo, Marcion had been teaching his ditheistic doctrines throughout Asia

Minor. As Knox interprets Justin's statement, it indicates that Marcion's

influence was more widespread than one would suppose possible if his career

as a christian teacher had begun only a few years earlier. Moreover, the

phrase kai nun eti suggests a longer period of heretical activity than is

allowed for by the usual theory that Marcion became an influential teacher

only after he reached the west./6*/ Inasmuch as Justin had sojourned in

Samaria and Ephesus before coming to Rome, he was obviously in a position

to know the extent of marcionite influence in the east./65/

It is therefore impossible to correlate Justin's testimony with Irenaeus'

assertion that Marcion came to Rome around 150, became a disciple of

Cerdo, and thereafter (having been definitively denounced by Polycarp)

began to teach what he had learned. If however we assume the connection

with Cerdo to be legendary, as it almost certainly is, we may conclude that

/61/ Haer., 3.4. 3.

/62/ 1 Apol., 26.

/63/ 1 Apol., 26; cf. 58.

/6*/ Knox, Marcion and the NT, 8.

/65/ Writing half a century later, Tert. suggests that Marcion's heresy has

filled the whole world ('cum totum impleverit mundum'), AM 5.19.2, though

he records this as a supposition.

46/Marcion

the presence of Marcion in Rome during the reign of Anicetus does not

exclude the possibility of a long period of teaching in the east. But how

reliable is the tradition which places Marcion in Rome at the time of

Polycarp's visit? Are there grounds for assuming the historicity of his

presence there , or is it more likely that he had been led hither only for the

sake of the encounter with Polycarp?

The direct evidence for the tradition is scant and contradictory.

Ephraem Syrus speaks of Marcion as 'wandering like Cain',/66/ and Rhodo,

punning on Tertullian's use of the term nauclerus in reference to Marcion's

profession, calls him nautes ('sailor') . /67/ Both of these allusions point

ambiguously to missionary activity in Asia Minor, but not to Rome as

Marcion's destination.

Far more troublesome is Philastrius' assertion that 'Marcion was driven

out of Ephesus by the blessed John the Evangelist and the presbyters, and

spread his heresy in Rome'./68/ This tradition, apparently an early one, is

also known by the author of the anti-marcionite Prologue to the Gospel of

John. In this case we would seem to have a clear indication of Marcion's

whereabouts after leaving Pontus and travelling in Asia, and indeed a motive

for the latter journey, namely to vindicate teachings which the church at

Ephesus considered heretical. /69/ But the problem with this information is

self-evident . Even if one accepts Harnack's claim that the words 'proiectus

est a Iohanne' (Prologue) have been interpolated, /70/ thereby substituting

/66/ Cited in Wilson, Heretic , 48.

/67/ Eusebius, HE 5.13.3.

/68/ Lib. haer. , 45.72 (Harnack, Marcion , 13*; Regul, Evangelienprologe ,

196f.TT~

/69/ But cf. G. Pelland, Dict. Sp_. , suppl., 313.

/70/ Harnack, Marcion , 11*-15*. Following de Bruyne, Harnack (Sb. der

preussischen Akad. [1928], 322-41) argued that the prologues were

originally composed in Greek (the Gk. form of the Lucan prol. still being

extant) and that the so-called Monarchian and Priscillianist prologues are

later expansions of these. Harnack dated the Greek versions soon after

Marcion's death (i.e., 160+), but before the composition of the Adversus

Haereses. Haenchen (Acts of the Apostles [1970] , 10) finds no evidence of

an anti-marcionite intention in the prologues to Mark and Luke; but such an

intention is almost impossible to overlook in the case of the johannine

prologue, and it is chiefly on this evidence that de Bruyne based his

argument: 'Marcion haereticus, cum ab eo [i.e., Papias] fuisset improbatus

eo quod contraria sentiebat abjectus est ab Iohanne . Is vero scripta vel

Tradition and Invention/47

for the name of the relatively unknown bishop the authority of John , we are

left with the curious suggestion that Marcion expected to receive a fairer

hearing for his views in Rome than he had in Ephesus./71/ Apparently, both

Philastrius and the author of the anti-marcionite Prologue know a different

version of the story of the meeting between Cerinthus and the disciple John

at a bath-house in Ephesus./72/ In their accounts, it is Marcion who

epistulas ad eum pertulerat a fratribus qui in Ponto fuerunt' (text in W.F.

Howard, ExT [1936], 534-38; cf. emendation in J. Regul,

Evangelienprologe , 35 [= 11.20]). Writes Wilson, 'Whatever difficulties there

may be on historical grounds about this reference to an excommunication of

Marcion by the Apostle, after a previous expostulation and exposure of his

heretical views by the faithful Papias, there can be no doubt that the

prologue-writer considered Marcion a dangerous deceiver who had to be

dealt with peremptorily' (Heretic, 55). Harnack would resolve the historical

difficulties by removing the phrase 'abjectus est ab Iohanne' on the reckoning

that the name of John has been substituted for that of some less significant

bishop; de Bruyne was similarly inclined to this view. But such a conclusion

is scarcely more probable than that the incident preserves a belief prevalent

among the marcionite Christians: that their founder was Paul's successor in

Asia Minor7~and not John. THat John could pass judgment on Marcion By

ejecting him from the church at Ephesus is no more than a romantic way of

illustrating his authority as the true compatriot of Paul. It therefore seems

unlikely that John's name has been interpolated; the scene is a double of that

which takes place in Rome between Marcion and Polycarp, the continuator

of the apostolic tradition in the east. On the suggestion that Marcion set

out from Pontus bearing letters of recommendation, see B. Bacon, JBL,

49, 43-54; R. Grant, Angl. Theol. Rev., 23 (19*1), 23 Iff. Pelland has

argued (Dict. Sp. , suppl. , 313) that the prologue to John is not earlier than

the fourth century. But R. Brown (The Gospel of John [1966], I, xcix)

dates it around 200 , claiming however that the tradition associating Marcion

with John is not earlier than the fourth century. J. Quasten accepts the

dating of Harnack and de Bruyne (viz., 160-80) (Patrol. II, 210); but cf . E.

Gutwenger, The Anti-Marcionite "Prologues', TS 7 (1946), 393-409; and R.

Eisler, 'La ponctuation du prologue anti-marcionite a l'Evangile selon Jean',

RHPhR, 4(1930), 350-71.

/71/ Cf. Pelland, Dict. Sp. , suppl. 313: 'It is difficult to believe that an

individual excommunicateaby the church in Asia should have been accepted

with favor by the Church at Rome'.

/72/ But cf. R. Eisler, The Enigma of the Fourth Gospel (1938): Marcion

was John's amanuensis and was dismiised by the Evangelist when he was

discovered to have made heretical interpolations in the Gospel. The relation

of Marcion to the Fourth Gospel is no less problematical than the question of

his knowledge of canonical Luke. Standing behind the story of Marcion's

rejection by John is the legend of Cerinthus' repudiation by the same

Apostle; thus there is the difficulty of explaining the connection between

Philastrius' statements concerning the association of John and Marcion with

those of Epiphanius (Panar. , 42.1) and Irenaeus (Haer. 3.11.1). See

further, Kruger, art., 'Marcion', PRE3 (1903), 12, 267f. The source of the

legends later associated with Marcion is the lost Syntagma of Hippolytus; so

Harnack, Marcion, 17*-22*.

48/Marcion

encounters John and not Cerinthus, whose doctrines are curiously similar to

those assigned to Cerdo and Marcion. Irenaeus' report comes as a short

digression in the third book of the Haer. , just after a claim that Polycarp

had caused many in Rome to turn away from Marcion and Cerdo: 'Et sunt

qui audierunt eum quoniam Iohannes domini discipulus in Epheso iens lavari,

cum vidisset intus Cerinthum, exsilierit de balneo non lotus, dicens quod

timeat ne balneum concidat, cum intus esset Cerinthus inimicus

veritatis'./73/

The story is associated with the one immediately following: that of

Marcion's rejection by Polycarp;//*/ the report of John's reaction to the

presence of Cerinthus is linked further to the matter following the Marcion-

Polycarp encounter, namely the warning of Paul to Titus concerning the

proper handling of heretics (Titus 3.10)./75/

Accordingly , Irenaeus' logic in the passage runs something like this:

(a) Polycarp has his authority from the apostolic church in Ephesus, whose

custodian is John, the disciple of the Lord; Polycarp was himself constituted

bishop of Smyrna by 'apostles in Asia' .

(b) The immediate precedent for Polycarp's handling of Marcion is the story

of John's fleeing from the bath-house in Ephesus upon hearing of Cerinthus'

presence within; moreover,

(c) John acts in accordance with a practice for which there is also a warrant

in the letters of Paul, the founder of the church at Ephesus.

By this logic, the digression on Cerinthus becomes a step in an argument.

Polycarp has acted toward Marcion in a way consistent with John's dealings

with an earlier heretic; John has demonstrated the proper handling of

schismatic men who 'stand condemned in themselves'. Significantly,

therefore, it is the eastern phalanx of the tradition which Irenaeus brings to

bear against the doctrines of Marcion: Paul the founder of the church in

Asia; John, 'who remained [in Ephesus] until the times of Trajan'; Polycarp,

the student of John and bishop of Smyrna by the design of the apostles.

There is not only an apostolic tradition of right-teaching, but also a

tradition which specifies the way in which false teachers are to be handled:

'Such was the horror', writes Irenaeus, 'which the apostles and their disciples

/73/ Haer., 3.3.4.

I7HI Haer., 3.3.4/84-87 v. 3.3.4/88-92.

/75/ Haer., 3.3.4/92-96.

Tradition and Invention/^

had at holding even verbal communication with any corrupters of the truth'.

This argument is a step beyond the legend known to the Prologue-

writer and Philastrius, who have it that Marcion was rejected by John on his

home soil, Ephesus. In all probability, Irenaeus also knew the story of

Marcion's rejection by John, but substituted Cerinthus' name for Marcion's in

the Ephesus-account . As in the case of Cerdo, nothing is known of

'Cerinthus' beyond what Irenaeus has to offer. /76/ The information that

John wrote his gospel to refute Cerinthus (Haer . 3.11.1) may also have

belonged originally to the Marcion-tradition , here corrected by Irenaeus in

the interest of his argument. Although Irenaeus' account antedates at least

the story Philastrius tells, we need not discredit the latter's testimony or

that supplied in the anti-marcionite Prologue to John strictly on the basis of

Irenaeus' version of Marcion's biography. There is a high probability that

they preserve the memory of Marcion's teaching activity in Asia Minor

before coming to Rome. Whether this activity involved an attempt to

preach the gospel in Ephesus is uncertain (see ch. 8 pp. 244f.) but far from

unlikely, and the 'evidence' supplied by the Pastoral Epistles (cf. ch. 9)

would appear to indicate a heretical (marcionite?) missionary endeavor in

Ephesus before 120. Marcion's canon possessed no pauline epistle entitled

Ephesians and there is no marcionite prologue to Ephesians, suggesting that

the Marcionites either did not know or did not wish to preserve the memory

of Paul's activity — or perhaps their own — in that city. We know only that

the marcionite prologist considered Philippi, Laodicea, and Thessalonica

strong in the faith of the true Apostle. In any event, the testimony of

Philastrius and the anti-marcionite prologist evidence another line of attack

against Marcionism , one which depends not on the historical breach between

Marcion and the apostles, but on the reckoning that Marcion's teaching is an

aberration of Ephesian orthodoxy (see further pp. 253ff .).

2.6 The Dating of Marcion's Heresy

Knox finds more dependable criteria for dating the start of Marcion's

teaching career in the letter of Polycarp to the church at Philippi. As a

source for establishing the substance of Marcion's religious thought prior to

/76/ Cf. Hippol., Ref. Omn. haer., 7.21; G. Bardy, 'Cerinthe' in Rev.

B., 30(1921), 3W-73.

50/Marcion

CE 1*0, the letter is of questionable value, /77/ since despite Harrison's

attempt to show that Marcion's ditheism emerges fully-fledged only after

the encounter with Cerdo in Rome, the absence of any reference to such a

teaching in Polycarp's letter need not point to an earlier stratum of

marcionite doctrine. /78/ The less historical value one assigns to the

association between Cerdo and Marcion in Rome sub Aniceto, the less likely

it is that the date CE 15* (i.e. , the first year of Anicetus' episcopate) can

be used as the time of a theological 'turning point' in Marcion's career. As

we have seen, Marcion's ditheism must have surfaced in the east at least by

the time of Justin's first Apology , as Justin has first-hand knowledge of the

teaching. /79/

/77/ But cf. Harrison, Polycarp's Two Epistles, 191f. Harrison takes

seriously Tert's report that Marcion was at first a member of the 'orthodox'

church and that he was converted to heresy by Cerdo. He bases his

conclusions on the reckoning that 'Sinope was a hotbed of literalism [as]

indicated by the existence of . . . his contemporary, Aquila'. Hence for

Marcion to have 'learned' the doctrine of two Gods represented a complete

reversal of his earlier and necessarily monotheistic thinking; according to

Harnack, This utter turnabout in his ideology as to the value of the OT

involved in its rejection . . . the deepest dismay and the hottest pain'

(Marcion, 31). Unfortunately, this view of Marcion's background and of the

religious situation in Sinope is unhistorical; Marcion would have had ample

opportunity within the religiously pluralistic culture of Pontus to have

developed an unfavorable view of the Law and the Prophets, as well as a

ditheistic theology. Cf. pp. 3ff., above, chapter 1.

/78/ Harrison, Polycarp's Two Epistles, 190: 'We have no evidence that

Marcion held or taught the doctrine of two Gods before he got to Rome.

. . . That the doctrine of two Gods was imparted to Marcion by Cerdo is

stated by our most ancient authorities, from Irenaeus onwards' (p. 196).

Harrison implies a consensus of these authorities with respect to Cerdo's

doctrine and the extent of his influence on Marcion. In fact, however, only

Hippolytus seems to have access to a source of information other than

Irenaeus, and where he differs from Irenaeus he differs also from the

doctrine taught by Marcion; thus , according to the account preserved in the

Omn. haer. (6), Cerdo taught the existence of two Gods, 'unum bonum et

alterum saevum' . This characterization is repeated by Epiphanius (Panar. ,

*1.1) and Philastrius (lib. haer., 44: 'Unum deum bonum et unum malum').

These accounts however expressly contradict Irenaeus' caption of Cerdo's

teaching (Haer., 1.27.1): 'et alterum justum et alterum autem bonum

esse'. This caption, moreover, is clearly an "inference from Marcion's

teaching, as can be seen from the information which Tert. provides: 'Quam

ob rem . . . alium deum lucis ostendisse debueras, alium vero tenebrarum,

quo facilius alium bonitatis, alium severitatis persuasisses' (AM 2.29.4).

Nor has Harrison acknowledged that Justin, the most ancient of our

witnesses, knows nothing of Cerdo's influence.

/79/ This is not to reject the substance of Harrison's argument regarding the

date of Polycarp's letter. That the false teacher at Philippi is Marcion has

Tradition and Invention/51

Polycarp does not specify the false-teacher against whom he warns the

Philippian church, but it is now widely agreed that Marcion's teaching is

envisaged in chapter seven and elsewhere in the letter. Moreover,

Irenaeus, who claims to have seen Polycarp 'in early youth', makes it quite

clear that Marcion is the target of Polycarp's warning.

As to the date of the letter, Harrison proposed in 1936 a 'two-

document' hypothesis which has since gained wide support. According to

this theory, chapters 1-12 of the letter were written c. 130. At the core of

this section is a proscription of Marcion which provides irrefragable evidence

of Marcion's enterprise in Asia Minor about this time. Chapter thirteen (and

possibly also fourteen) was written as early as CE 117, and represents a

covering letter to accompany the Ignatian correspondence, which had been

requested by the church at Philippi (Phil. 13.2)./80/ At a later time,

Harrison reasons, the two originally discrete documents were fused to

become a single letter , and it is in this form that the epistle has come down

to us.

Harrison's theory is not without its shortcomings, the most obvious of

which is the assumption that Marcion could not have been active as early as

CE 117, when the so-called covering letter was composed. But if at least

the identification of Marcion with the false teacher at Philippi is correct,

we can conclude that Marcion was active in the east about 130, that is to

say a generation prior to the date given for his coming to Rome by

Irenaeus. /81/

If this conclusion is accepted, however, a further question must be

raised: 'Why may not Marcion's activity have begun much earlier [than

130]? On what grounds do we conclude that it may not have begun by 120 or

110? Certainly nothing we know about the time of Marcion's death precludes

now been widely accepted; cf. Quasten, Patrol ■ , I, 80. It is less certain

that the teachings therein proscribed belong to an early stage of Marcion's

teaching; and insofar as this belief is introduced as a criterion for dating

Polycarp's leter, the argument is hardly compelling. Nor is Harrison's

suggestion that Irenaeus had access to 'official church reports' which would

have established the link between Marcion and Cerdo (p. 190) convincing,

much less the conclusion that 'It is certain that the two men were in Rome

at the same time There is hardly any doubt that [Marcion] attended

Cerdo's school and that he was impressed and influenced by what he heard

there'.

/80/ Cf . Eusebius, HE 3.36; discussion in Streeter, The Primitive Church,

273ff.

/81/ Andcf. Tert., AM 1.19.3.

52/Marcion

the possibility. And is it not natural to suppose that he worked in western

Asia Minor before entering Macedonia?'/82/ Thus, while Harrison's

argument frees us from the supposition that Marcion's career begins in Rome

at a relatively late date, it also involves the possibility that Marcion was a

mature and influential teacher in the opening decades of the second century .

The proviso is a sticking point here: the false teacher at Philippi

remains an unknown quantity in the equation, and we are therefore obliged

to base our conclusions as to Marcion's whereabouts (not to mention the date

of the letter itself) on the correlation between the doctrines of a known

teacher and the description of a rather vaguer heresy which threatens to

undermine the orthodox faith of the Philippian church. Just how 'orthodox'

this faith may have been can be inferred from the praise of the marcionite

prologist:

Philippenses sunt Machedones. Hi accepto verbo veritatis

perstiterunt in fide, nec receperunt falsos apostolos. Hos

apostolus (i.e. , Paulus) conlaudat scribens eis a Roma de

carcere per Epaphraditum (ad Phil.).

Polycarp writes to a church which almost alone in the east (Thessalonica and

Laodicea stand beside it) is considered 'orthodox' by the Marcionites.

Harrison failed to weigh certain factors adequately in reaching his

conclusions. There is for example no way to explain the absence of

references to the most conspicuous of Marcion's doctrines — namely, the

doctrine of two gods and the rejection of the OT — except as a case against

construing the false teaching as Marcion's. There is no warrant, other than

a too-credulous reading of Irenaeus with regard to Marcion's dependence on

Cerdo, for saying that Polycarp's failure to mention these offenses is due to

the fact that Marcion had not yet committed them./83/ If the most

characteristic of Marcion's opinions had still to be formulated, how can we

be certain that the proscribed teaching is Marcionism?/8*/ Moreover, as

Harnack has shown, Marcion denied neither the significance of the cross,

nor the reality of judgment, the errors which stand out in boldest relief in

Polycarp's letter. /85/ To this objection, Harrison replies that Marcion's

/82/ Marcion and the NT, 11.

/83/ Harrison, Polycarp's Two Epistles, 172-7*.

/8*/ But cf . Knox, Marcion and the NT, 11.

/85/ As Harnack suggests, 'It is totally incorrect to think that according to

Marcion Christ suffered only in appearance That was the judgment

Tradition and Invention/53

enemies would have interpreted his doctrine as denial , and this is all that is

necessary to prove the case.

Some of these difficulties can be overcome by a closer reading of the

Epistle itself, leaving aside the question which preoccupied

Harrison — namely, the unity of the document. When this is done, there

remain an impressive number of similarities between the doctrine which

Polycarp attacks and that espoused by Marcion.

The false teacher is portrayed as a docetist who rejects the testimony

of the cross, twists the logia of the Lord, and denies the resurrection and

judgment: 'Pas gar hos an me homologe tksoun Christoun en sarki

etkuthenai, antichristos estin. Kai hos an me homologe to martyrion tou

staurou, ek tou diabolou estin. Kai hos an methodeue ta logia tou kyriou

pros tas idias epithymias kai lege mete anastasin mete krisin, houtos

prbtotokos esti tou satana'. /86/ As a remedy to this heresy, Polycarp

enjoins the Philippians to 'persevere in the pattern of true love [agapes]'/87/

and to serve God in fear and certainty of judgment. Perhaps most signifi

cant of all are the references to the authority of Paul. Polycarp emphasizes

the duty of wives, widows, deacons and presbyters in a series of exhorta

tions to virtue that echoes the language of the Pastoral Epistles. /88/ Like

Paul, moreover, Polycarp stresses the importance of harmonious church

order as an impediment to the 'false brethren who bear the name of the Lord

in hypocrisy and who deceive empty-minded men'./89/ This allusion would

seem to indicate the existence of a rival group of Christians who claim

Paul's authority as the basis of their doctrine. Against them, Polycarp

of his opponents' (Chronologie II, 125; cf . Marcion, 124; 137f.; Knox,

Marcion and the NT, 18; Harrison, Polycarp's Two Epistles, 175.

/86/ Polycarp, Phil., 7.1.

/87/ Phil. 1.1; cf. 2.1.

/88/ Cf. Phil. 4. If./ 1 Tim 6.10; 6.7; 5.5; Phil. 5.1ff./l Tim 3.8; 2 Tim

2.12; Phil. 8.1ff./l Tim 1.1; Phil. 9.2/2 Tim 4.10; Phil. H. 4/2 Tim 2.25;

Phil. 12.3/1 Tim 2.1. See~Harrison , Polycarp'sTwo Epistles, 203f.

Harrison suggests that in chapter three, Polycarp has set himself up as the

defender of Paul; more precisely, he is attempting to dissuade those who

claim Paul as their authority. Cf . on this von Campenhausen, 'Polykarp von

Smyrna und die Pastoralbriefe' in Aus der Frilhzeit des Christentums (1963),

197-252.

/89/ The reference here ('tan en hypokrisei pheronibn to onoma tou kyriou',

6.3) parallels Justin's complaint against 'false' Christians in the first Apology

(1.26); and cf . Bauer, Orthodoxy and Heresy, 24 and n. 52.

54/Marcion

declares that 'neither I nor anyone like me can follow in the footsteps of the

blessed and glorious Paul, who taught you the word of truth [aletheias logon]

accurately and constantly when he was with you, in the presence of men of

that time' (3.1). The picture of the false teacher that emerges is therefore

of someone who has preached in Paul's name. He has persuaded some that

marriage is an evil (4.1); that the God who raised Jesus from the dead is not

the judge of the world (2. If.; 6.2); that the OT prophecies did not foretell

the coming of Jesus (6.3); that Jesus came only in the likeness of the flesh

(7.1);/90/ and that there is neither resurrection nor judgment (7.1)./91/

Further , the false teacher has mutilated the words of the Lord , /92/ on the

pretext that he is following the 'wisdom of the blessed and glorious Paul'

(3.2). Finally, we learn that the followers of this teacher bear the name

Christian in 'hypocrisy' (6.3); in reality they are false brethren

(pseudadelphoi) who have no right to the word delivered in the beginning

(7.2).

The case for identifying the false teacher as Marcion is thus

exceedingly strong, even though there seem to be no explicit references to

ditheism or to a repudiation of the OT./93/ This does not mean, however,

that such doctrines cannot be inferred from what Polycarp tells us about the

heresy. For example, the reference in chapter six (6.3) to the predictive

character of prophecy Ckathos autos eneteilato kai hoi evangelisamenoi

hemas apostoloi kai hoi prophetai, hoi prokeryxantes ten eleusin tou kyriou

hembn), and more distinctly, the reference in chapter seven (7.1) to

persevering in the logia of the Lord , taken together with the emphasis on

the fear and righteousness of God (e.g., 5.2; 2. If), may well presuppose

Marcion's rejection of the OT. Moreover, in chapter two Polycarp speaks

plainly about a 'vulgar error' which seems to consist in the belief that the

God who raised Jesus from the dead is other than the maker of the world and

is (therefore) not to be feared:

Putting aside empty vanity and vulgar error, believing on

him who raised our Lord Jesus Christ from the dead and

gave him glory and a throne at his right hand , to whom all

/90/ Cf . Am 3.8.

/91/ Cf. AM 3.8; 5.10; Epiph., Panar., 42.3, etc.

/92/ Haer., 1.27.4; cf. AM 4.2.4.

/93/ Harrison , Polycarp's Two Epistles , 172.

Tradition and Invention/55

things are subject in heaven and upon earth Tand whom]

all breath serves, who is coming as the judge of the living

and the dead, whose blood God will require from them

who disobey him: [Believe that] he who raised him from

the dead will also raise us up. (Phil. 2. If .)

That Marcion's ditheism is envisaged here is also indicated by the fact that

what follows is Polycarp's disquisition on the authority of Paul as a champion

of orthodoxy (3.1). The passage is a conflation of biblical texts which

Polycarp seems to think are relevant to the error at hand. He finds it

sufficient to counter the problem by insisting on three points: (a) the reality

of both resurrection and judgment; (b) the subjection of creation to the

power and authority of God; and (c) the importance of the law. Marcion

could be brought to task on all three counts, and Polycarp does so by

invoking the authority of Paul against those who claim to represent his

teachings. Among these indictments, the one concerning judgment is

especially important. We know from Tertullian not only that Marcion's

supreme God does not judge, but that his failure to exercise judgment is

what distinguishes him from the creator; it is precisely this distinction that

occupies Tertullian for the first two books of the adversus Marcionem:

These facts [which I have expounded 1 show how God's

whole activity as judge is the artificer and , to put it more

correctly , the protector of his all-embracing and supreme

goodness. The Marcionites refuse to admit in this same

God the presence of this goodness, clear of judicial

sentiments, and in its own state unadulterated . . ./9*/

Therefore , most thoughtless Marcion , you ought rather to

have shown that there is one God of light and another of

darkness; after that you would have found it easier to

persuade us that there is one God of kindness and another

of severity . . ./95/

With what confidence should I hope for goodness from such

a [God as yours] , if goodness is all he is capable of? . . .

Justice [is] the plenitude of divinity itself, in that it

reveals God in his perfection both as father and Lord: as

father in clemency, as Lord in discipline; as father in

kindly authority, as Lord in that which is stern; as father

to be loved from affection, as Lord to be necessarily

feared. /96/

Polycarp has undertaken to defend the same principle on the basis of

M/ AM 2.17.1.

/95/ AM 2.29.4.

/96/ AM 2.13.5. (slightly altered from Evans' trans.).

56/Marcion

scripture rather than argument , but in both cases the defense relates to the

doctrine of the unity of God in his dispensations as creator , father , judge ,

and redeemer. Neither Marcion nor Polycarp appears to have understood

these dispensations with any degree of exactness. Tertullian goes so far as

to make justitia an ontological category, 'the plenitude of divinity itself. In

Marcion's theology, justitia is an inferior and essentially negative attribute,

characteristic of the lesser God, goodness being the essence of the God who

saves.

Polycarp's appeal to the Philippian church is not a reasoned polemic,

but this is so because of its pastoral focus. Phil. 2 may well presuppose

Marcion's depreciation of the judgment, and if this is the case, then his

theology was ditheistic before 130 at latest. That Polycarp does not

mention the doctrine of two gods specifically points to the fact that he

considered scriptural refutation — the repeated assertion of the creative ,

judicial, and beneficient aspects of diety (6.2-3; 12.2, etc.)— sufficient

for his pastoral intentions (cf . ch. 9, pp. 285ff .; 287).

2.7 Marcionite Teaching in the Polemic Before Polycarp

If one accepts Knox's suggestion that Marcion may have been active in

Asia Minor well before 130./97/ the question arises, How long before? To

be sure there are references in both NT and patristic literature dating from

before the 'thirties which, on the surface, seem to indicate the existence of

marcionite or proto-marcionite activity in the east. The letter of the

church at Rome to the christian community at Corinth has already been

discussed in this connection. Writing around the close of the first century,

the author refers to 'disputed questions', 'unholy sedition', and 'abominable

jealousy'/98/ which have resulted in the dissolution of marriages (6.3) and

doubts about the judgment of God./99/ So too, the writer of the homily

known as 2 Clement (c. 150) admonishes his fellow believers to 'leave off

saying that this flesh is not judged and does not rise again' (9.1). Within

/97/ Marcion and the NT, 12. Knox puts to rest the theory that 'Marcion's

heretical activity could not have begun very long before he came to Rome,

since otherwise the Roman church would have been aware of his heresy and

would not have admitted him to membership, even for a little while'.

/98/ 1 Clement l».l;cf. »6.5.

/99/ Cf. 1 Clement 11.2; 13.1; 27.1.

Tradition and Invention/57

the NT canon, the letter designated 2 Peter (c. 130?)/ 100/ bears witness to

false teachers who deny the Lord Christ, lead dissolute lives, despise the

angelic powers, and speak in high-handed fashion (2 Peter, 2.1-18; cf. Jude

*-16). But one is hard pressed to say that the heresies envisaged in these

letters are related to the doctrines of Marcion. In almost every case, the

proscribed teaching is too nebulous to permit anything more than guesswork

about its provenance./101/ Moreover, docetism was 'heretical' during this

period only in its more radical manifestations, and these, apparently, the

Marcionites abjured almost as much as the catholics. If docetism was

characteristic of Marcion's teaching, it was by no means the identifying

birthmark of his theology. Accordingly, fugitive references to those who

'deny that Christ has come in the flesh', taken by themselves, might refer to

a whole range of heresies , from 'judaizing' Christianity to gnosticism . What

is more, it is not at all clear that Marcionism belongs within that range.

Far less helpful are the complaints about sedition, jealousy, and

factionalism within the church. Our earliest references to Marcionism do

not give the picture of merely internecine strife, as for example seems to

characterize the Corinthian heresy of CE 98. Rather, Marcionism is a

factionalism with a clearly defined doctrinal structure, and in putting a

name to any particular manifestation of what was for the orthodox of

'Clement's' day 'unholy sedition', it is the presence or absence of this

structure that must guide us.

With this provision in mind, we turn to consider the letters of Ignatius,

written from Smyrna and Troas in Asia Minor probably before CE 115.

Ignatius is confronted with a multiform heresy/ 102/ which is already

widespread, and which involves among other things a denial of the humanity

/100/ c. 125; Marxsen, Introd. to the NT, (1968), 2M; cf. K'ummel,

Introd. to the NT, 31.43*: citing "Kasemann 'as late as 150'; Jer., de vir.

illus., 1 .

/101/ On the problem of identification, see H. K'dster, 'Haretiker im

Urchristentaum als Theologisches Problem', in Zeit und Geschichte:

Dankesgabe an R. Bultmann zum 80. Geburtstae , ed. E. Dinkier (Tubingen,

196t); idem". , 'GNOMAI DIAPHOR75I: The Origin and Nature of Diversifica

tion in the History of Early Christianity', HTR, 58 (1965), 279-318.

/102/ Danielou would argue that The letters [Ignatius] addressed to the

churches show the persistence of Judaising tendencies [and] seek to curtail

their excessive growth' (Christian Centuries, 1, 42). But Bauer has pointed

out the difficulties in assuming that only one 'heresy' lay behind Ignatius'

teaching, Orthodoxy and Heresy, 65; cf . p. 88.

58/Marcion

of true suffering of Jesus. Ignatius counters this denial by speaking of the

'blood of God' (Eph. 11), and elsewhere of the 'flesh and blood of Jesus by his

passion and resurrection both of flesh and spirit in the union of God', the last

phrase becoming a central motif of his theology./ 103/ He admonishes the

Trallians to be deaf to anyone who speaks to them apart from Jesus Christ

'who was of the family of David and Mary, who was truly born, both ate and

drank [Lk. 2k. k Iff.], and was truly persecuted under Pontius Pilate; was

truly crucified and died in the sight of those in heaven and on earth and

under the earth, who was also truly raised from the dead when his father

raised him up'./ 10*/

A significant and characteristic feature of this heresy, therefore, is

the denial of the humanity of Jesus, the reality of the crucifixion, and the

resurrection of the dead. But the error involves more than a conventional

docetism. Ignatius identifies his enemies as 'advocates of death' who are

persuaded of the truth 'neither by the law of Moses nor by the

prophecies'./ 105/ This is evidence against assuming that the proscribed

teaching is merely a 'judaizing' tendency./ 106/ Apparently Ignatius knows of

an attack on the relevance of the law and the prophets similar to that which

Marcion is known to have made./107/ The same error lies at the heart of

Ignatius' warning to the christian community at Philadelphia: 'If anyone

interpret Judaism to you, do not listen to him, for it is better to hear

Christianity from the circumcized than Judaism from the [unjcircumcized.

But both of them , unless they speak of Jesus Christ are to me tombstones

and sepulchres of the dead'./ 108/

/103/ Smyrn. 12.2: 'Kai anastasei sarkike te kai pneumatike, en henoteti

Theou', cf. Smyrn. 13.2;Polyc, 1.2; 2.2; Magn. 13.2.

/104/ Trail. 9.1-2; cf. Magn. 11.1; Smyrn. 5.2.

/105/ Smyrn. 5.1: 'Hous ouk epeisan hai propheteiai oude ho nomos Mouseos,

all oude mechri nun to evangelion, oude ta hemetera ten kat andra

pathemata'.

/106/ But cf. Danielou, Christian Centuries , 1, *2f.

/107/ E.g., Am 1.19.5: 'Igitur cum ea separatio legis et evangelii ipsa sit

quae alium deum evangelii insinuaverit adversus deum legis, apparet ante

eam separationem deum in notitia non fuisse, etc.'; cf. 1.21.5: 'Probatio

nostra munita est, qua ostendimus notitiam dei haeretici ex evangelii et

legis separatione coepisse', and Irenaeus, Haer. , 1.27.2, k.

/108/ Ign. Philad. 6.1.

Tradition and Invention/59

It has often been suggested that a Jewish 'heresy' is envisaged in

Philad . 6.1/109/ but if this is so, of what kind? Ignatius speaks of the

interpretation of Judaism being rendered by the false teacher; he does not

specify a Jewish 'error'. /1 10/ It is more likely, in conjunction with Smyrn.

5.1, that Ignatius points to an 'interpretation' of Judaism which includes a

radical separation of law and gospel. The advocates of this interpretation

call themselves 'Christians', though they may represent an alienated

hellenistic Judaism which understands Paul's theology as its charter.

Against their view, Ignatius stresses that Jesus 'was of the family of David

according to the flesh';/l11/ that 'even the prophets were disciples in the

Spirit';/ 112/ and that Jesus Christ is the door through which the patriarchs

and prophets enter the church. /1 13/ Ignatius emphasizes that while the OT

is the praeparatio christianismi (Magn. 8.1; 10.3), it is no longer possible to

'live according to Judaism'. What is of immediate concern to him, however,

is that 'Judaism', by which he means the spiritual understanding of the law

and the prophets, should not be surrendered to those who interpret scripture

in a different (i.e., literal) way. Ignatius opposes any view of the Gospel

which ignores the fact that 'Christianity did not base its faith on Judaism but

Judaism on Christianity' (Magn. 10.2). Such a view is entailed by Marcion's

belief that the God of Jesus Christ is 'discontinuous' with the God of Israel ,

and that Judaism could not be a preparation for what is not foretold in the

prophets or anticipated in the law. The revelation of the unknown God in

Jesus Christ is not merely the crisis of history, but an event wholly

unprecedented and unexpected. Marcion therefore rejected the orthodox

use of the past in the form of a spiritual reevaluation of the OT. This

historical emphasis on God's dealings with man is overturned in Ignatius'

spiritual construction of the relationship between the covenants; and there is

little doubt that behind Ignatius' argument is a threat to the relationship

/109/ Thus, e.g., Danielou, Christian Centuries , I, 42.

/110/ Nor (pace Danielou) in Magn. 11.1; Trail. 8.2; 10.1; or Philad. 6.3

(cf. Christian Centuries , I, 42). Danielou dismisses the more nearly

accurate suggestion of E. Molland (JEH, 5 [195*] , 1-6) that the heretics are

gnostics.

/111/ Eph. 20.2; cf. Rom. 7.3; Smyrn. 1.1.

/112/ Magn. 9.2; cf. 8.2.

/113/ Philad. 9.1.

60/Marcion

itself. He insists on the right teaching of the law and prophets according to

Jesus Christ (Philad. 6.1). It is precisely this attempt to overcome the

literal contradiction between the law and the gospel by spiritual exegesis

that Marcion found unacceptable.

The heretics against whom Ignatius writes are also accused of being

'corrupters of families' (oikophthoroi) , who preach continence, /l 14/ deride

the doing of good works, /l 15/ and lay claim unworthily to the name

'Christian'. /1 16/ Besides these patently marcionite themes, it is at least

arguable that Ignatius' repeated references to 'Jesus Christ our God'/ 117/

presuppose Marcion's ditheism and are , in fact , a theological reaction based

on the faulty understanding of that central marcionite doctrine. Ignatius

thinks of the unity of God as a model for the unity of the church and the

uniformity of catholic teaching. A christocentric (or Christ-mystical)

monotheism is his ultimate point of reference in deciding what belongs to

the church and what to those who speak apart from the church. /1 18/ Jesus

Christ is the will of the Father, 'just as the bishops are appointed by the will

of Jesus Christ', he holds. /1 19/ To be in unity with the bishop — the

hereditary right-teacher (Eph. 6.1) — is to commune with Christ and to

know God: 'We ought to regard the bishop', Ignatius implores, 'as the Lord

himself',/ 120/

For as many as belong to God and Jesus Christ, these are

with the bishop, and as many as repent and come to the

unity of the church, these also shall be of God, to be

living according to Jesus Christ. Be not deceived my

/114/ Polyc. 5.2.

/115/ Polyc. 6.2; 7.3; Eph. 4.2; 8.2; 10.1; 14.2, etc.

/116/ Eph. 7.1; Trail. 6.2.

/1 17/ Eph., prol.; Rom. prol.; 3.3; 6.3

/l 18/ Trail. 9.1. See further, E. v. Goltz, Ignatius von Antiochien als

Christ und Theologe (TU, 12/3 [189*]); H. Schlier, Religionsgeschichtliche

Untersuchungen zu den Ignatiusbriefen , suppl . to ZNTW, 8 (1929); C.C.

Richardson , The~C"hristianrty of Ignatius of Antioch (Yale Pub. in Religion,

1, 1960); and H.W. Bartsch, Gnostisches Gut und Gemeindetradition bei

Ignatius von Antiochien (19*0).

/119/ Eph. 3.2.

/120/ Eph. 6.1. Cf. 3.2; Trail. 3.1.

Tradition and Invention/61

brethren, if anyone follow a maker of schism [schizonti]

he does not inherit the kingdom of God; if any man walk in

strange doctrines [allotria gnome] he has no part in the

passion. /121/

Put in its simplest form, Ignatius' teaching centers on the theme that

divisions within the church, caused in every case by a failure to heed the

authority of the bishop, are denials of the unity of God, who manifests his

unity in the uniformity of the church order and teaching. Do nothing

without unity, he enjoins the Philadelphians: 'Love unity and flee from

divisions I did my best as a man who is set on unity. For where there

is division and anger, God does not dwell. The Lord then forgives all who

repent, if repentance lead to the unity of God and the council of the

bishop'. /122/ For Ignatius, the life of the Christian is an apprehension of

the perfect coalition of flesh and spirit, God and Jesus Christ, old and new

dispensations, Christ and the church, the bishop and the congregation. 'All

these things', he writes, 'are held in the unity of God'./ 123/

Considering Ignatius' christocentric monotheism, and his repeated

attempts to link the themes of unity and right-teaching ('Ego men own to

idion epoioun hds anthropos eis henbsin kaiertismenos', Philad . 8.1), there is

little reason to doubt that the heresy he is combatting in the churches of

Asia Minor involves an attack on the unity of God . In addition , the heresy is

characterized by assaults on marriage, the reality of the suffering and

resurrection of Jesus, the authority of the law and the prophets, and the

moral laxity of the catholics. In short, the doctrinal structure of

Marcionism is presupposed in Ignatius' counsel to the churches of Asia

Minor. Like Polycarp, however, Ignatius writes first and foremost as a

pastor, albeit one of a mystical bent, and his expository method is

determined by a desire to teach what is true rather than refute what he

believes to be false. His purpose is to offer a remedy for 'the bites of the

wild dogs who roam about secretly' (Eph. 7.1).

What we gather from the Ignatian correspondence, despite the

persistence of a number of ambiguities, is that a doctrine morphologically

similar to Marcion's was widespread in Asia Minor before CE 117. Unfor-

/121/ Philad. 3.3.

/122/ Philad. 7.2;8.1;cf. Smyrn. 9.1.

/123/ Philad. 9.1.

62/Marcion

tunately, Ignatius refuses to put a name to the heretics, 'that I might not

even remember them until they repent concerning the passion, which is our

resurrection' (Smyrn. 5.3). Nevertheless, there is a distinct possibility that

marcionite teachers are among those envisaged in the letters, even though

they need not be the only ones. As Molland has ventured, a 'gnostic' heresy

may lie in the background as well, and it is possible that this gnosticism

arose in Jewish-Christian circles. But a highly speculative gnosticism is not

indicated. The 'heretics' in question still lay claim to the designation

'Christian',/ 124/ though they interpret Judaism in a way which large

proportion of Syrian Christians have rejected. Both of these considerations

would seem to suggest a provenance for the error close to the heart of the

christian mainstream in Asia Minor. Nor can a marcionite source for the

error be rejected on chronological grounds. As we have seen, the only

reliable point of reference for establishing the course and duration of

Marcion's career is the date of Justin's first Apology,/ 125/ where it is

revealed that Marcion's teaching had gained a wide currency over the

breadth of the eastern Empire. Leaving aside the legend of Marcion's

dependence on Cerdo, we are left with Irenaeus' suggestion that Marcion

was a contemporary of Polycarp./ 126/ On this evidence, there is good

reason to think that Marcion, like PoIycarp,/127/ was a teacher of advanced

/124/ Eph. 7.1; cf. Trail. 6.2.

/125/ Cf . 1 Apol. 46: 'Christ was born 150 years ago under Quirinus'; thus

H. Colson, 'Notes on Justin Martyr's Apology 1', JTS, 23 (1922), 161-71;

Blackman, Influence, 21; but cf. E. Barnikol, Entstehung, 1-33, who

argues a date of 138-39 for the Apology , against Harnack's dating of 150-53

(Chronologie , 28*). The case for an earlier date is based on Justin's use of

the term yerissimus instead of Caesar in referring to Aurelius (1.1), who

received the title in the vear 139; and the reference to the Jewish war as

'recent' ('en to nun gegenemeno chrorid 1 Apol. 31), which would seem to

suggest a date not long after 135. Neither of these considerations is

decisive, however. Quasten (Patrol. 1, 199) believes the first Apology to

have been written between 148 and 161. C. Andresen's opinion that the

work dates from as late as 180 (RGG 3/3, 891) is not generally accepted.

/126/ Haer., 3.3.4.

/127/ According to the Mart. Polycarpi 9.3, Polycarp declared in front of

the proconsul that he had served Christ loyally for eighty-six years. On the

date of his execution, see C.H. Turner, Stud. Bibl. et Eccles., 2 (1890),

105-55, where the date 155 is defended; cf. H. Gregoire-P. Orgels, 'La

veritable date du martyre de Polycarp: 23 Fevr. 177', Annal Boll., 49

(1951), 1-38 (based on Eusebius' information that the execution took place

during the reign of Marcus Aurelius, CE 161-80); H.I. Marrou, 'La date du

Tradition and Invention/63

years in the 'fifties, and that his teaching activity had begun before 115, by

which date Ignatius would have completed his letters to the churches. Thus

the year CE 70, generally accepted as the date of Polycarp's birth, and one

which comports with Irenaeus' statement that Polycarp had 'conversed with

many who had seen Christ',/ 128/ approximates the date of Marcion's birth in

Sinope. This would mean that Marcion was a man of about forty-eight at

the time of Ignatius' martyrdom , and almost certainly would have begun

teaching in Asia Minor by that age.

2.8 Clement of Alexandria

A confused but intriguing notice in the seventh book of Clement of

Alexandria's Stromateis runs as follows:

Likewise, they allege that Valentinus was a hearer of

Theudas. And he was a pupil of Paul. For Marcion, who

arose at the same time with them, lived as an old man

with the younger [heretics] . And after him , Simon

[Magus] heard for a little while the preaching of

Peter./ 129/

As usually interpreted, this report seems to show that Clement mistakenly

believed that Marcion was a predecessor not only of Valentinus, but also of

Simon Magus. Were it not that Clement's intention is to prove the lateness

of the heresies as compared to the apostolic faith, it might be possible to

dismiss his statement as being historically uninformed. But clearly

Clement's purpose, like that of Irenaeus and Tertullian,/130/ is to show that

the tradition of the church is prior to even the earliest of the heretics; thus ,

The teaching of the Lord at his advent, beginning with

Augustus and Tiberius, was completed in the middle-times

of Tiberius. And that of the Apostles, embracing the

ministry of Paul, ends with Nero. It was later, in the

martyre de s. Polycarp' in ibid. , 71 (1953), 1-20. A defense of the

historical value of Pionus' Life of Polycarp is given in Streeter, Primitive

Church, Appendix A, 265-72; neither Lightfoot (Ignatius and Polycarp,

*35ff .; with text) nor Delehaye (Les passions des martyres et]es genres

litteraires) assign any such value to the work. Textanhange by von

Campenhausen, 'Bearbeitung und Interpolationen des Polykarpmartyrium',

Fruhzeit, 254-92; text 293-301 .

/128/ Haer., 3.3.4: 'Polycarpus . . . conversatus cum multis eis qui

dominum nostrum viderunt'.

/129/ Strom., 7.17.105f. (ANF trans.).

/130/ Cf. AM 1.1.5f.;».»;Praes. 20; Irenaeus, Haer., 3.2.2, etc.

6*/Marcion

times of Hadrian the king, that those who invented the

heresies arose; and they extended to the age of Antoninus

the elder — as for example Basilides./131/

How can we reconcile Clement's intention as evidenced in this passage with

the eccentric chronology of heresy which follows and which makes Marcion

the predecessor of the arch-heretic, Simon Magus?

If we examine Clement's report carefully, we find that he considers

the lateness of the heresies proof that they are falsifications of the truth of

the church./ 132/ Clement goes further than the other heresiologists by

making a clear distinction between the time of truth and the time of heresy ,

the former being subdivided between a 'time of the Lord's teaching', which

ends in CE 30, and a time of the apostles, which ends in CE 68. The time

of the heresies , however , does not begin until the reign of Hadrian , that is ,

not until 117. Within this scheme, the church seems to have been heresy-

free for nearly fifty years, or until the time of Marcion who 'lived as an old

man with the younger heretics'.

What has generally been overlooked is that in the supposedly confused

passage following the divisions of time, Clement is not proposing a second

chronology; he is merely reporting with intent to slight the claims of the

heretics , who are first introduced at 7.17.106: Those who adhere to

impious words and dictate them to others'. Clement has already shown the

impossibility of heresy arising in the sanctified time of the Lord and his

apostles; he means to show the absurdity of the suggestions made by the

heretics themselves that their teachings are as old as the time of Tiberius

(i.e. , of the apostles). Hence the passage must be read with the allegations

of the heretics in mind: They [the heretics] allege that Valentinus heard

Theudas, and that he was Paul's pupil. [The heretics] allege that Marcion

[arose in the apostolic age] and lived as an old man with the [apostles] .

And they allege that later on Simon [Magus] heard the preaching of Peter'.

The nucleus of Clement's argument is contained in the assertion that 'the

/131/ Strom. 7. 17. 106 (ANF trans.).

/132/ Clement echoes Ignatius in saying The church that is really ancient is

one, and those who are enrolled in it according to God's design: for from this

very reason — that God is one, and the Lord is oneIn the nature of

the one is associated in a joint heritage the one church, which [heretics]

strive to cut asunder into many sects' (Strom. 7.17). Cf. Tert., AM

5. 19. Iff.

Tradition and Invention/65

human assemblies which these [heretics] held were posterior to the catholic

church', an assertion which he repeats after his disquisition on the claims of

the heretics.

Admittedly, even when the passage is read as a series of allegations

which the writer means to ridicule, the reference to Simon Magus is

puzzling: what did Clement make of the tradition that made Simon the

magician the contemporary of Peter the Apostle? The inescapable answer is

that Clement treats the tradition as heretical invention rather than as a

piece of canonical belief. Whether he knows the story of Simon in the Book

of Acts or not is unclear;/ 133/ but in any event he does not treat is as

history./ 13*/ What information he provides elsewhere about Luke — 'that

Luke translated into Greek Paul's Epistle to the Hebrews'/ 1 35/ — may call

into question Clement's knowledge of Acts. However that may be, he

clearly does not feel bound to accept the legend, and his preestablished

chronology, in which the time of the apostles stands unadulterated by false

teaching, will not permit him to do so./ 136/ This correction

notwithstanding , we are left with the suggestion that Marcion , as being one

of the older heretics, was among those to arise during the early years of

Hadrian's reign. /137/ Apparently this is the story which the Marcionites

themselves credited.

/133/ A. de le Barre, DCT, 3 (1908), 137ff.; M. Spannuet, NCE (1967),

9*3f.

/134/ Justin appears to be the first writer to demonstrate a working

knowledge of Acts (1 Apol. 49.5). Thus Haenchen, Acts (1970), 8.

Haenchen has argued that until the middle of the second century, Acts was

not considered an authoritative book to which one might appeal (p. 9).

/135/ Adumbr. in J. Ptr. [GCS, 17, 206]. Haenchen calls this 'a learned

attempt to explain the un-Pauline style of this allegedly Pauline letter'

(Acts, 12;cf.K. Lake, Beginnings of Christianity II . 222).

/136/ Clement's strategy differs markedly from that of Irenaeus. Clement

wants to show how improbable are all suggestions that heresy might have

arisen in an age of truth; in effect, he has sanctified the time of Jesus and

the Apostles. Irenaeus wants merely to show that the heresies developed

later in point of time, but nevertheless in relation to the tradition of the

church .

/137/ Both Irenaeus and Tert. assume Marcion's heresy to have emerged in

Rome; Clement provides no information as to the first flowering of

Marcion's teaching.

66/Marcion

2.9 Later Testimony

Tertullian, Epiphanius, and the Chronicler of Edessa all know of dates

earlier than that given by Irenaeus for the starting point of Marcion's

career. In the fifth book of the AM, Tertullian reports that Marcion's error

'began in the days of Antoninus' ('nedum Antoniniani Marcionis');/138/ but

what is more telling, in view of Clement's report, is the information

supplied in the Praes. , that Marcion and Valentinus were contemporaries

('believers')/ 139/ in Rome 'under the episcopate of the blessed Telesforus' (c.

125-36). Irenaeus places Valentinus in Rome in the time of Hyginus, and

Marcion not until the time of Anicetus. Tertullian's information accords

with Clement's notice that 'Marcion arose at the same time [as Valentinus]',

but was the elder statesman of the heretics. What Tertullian wants to

suggest is that Marcion joined the church of Rome between 125-36 (i.e. , the

reign of Telesforus), Valentinus being a member of the church at the same

time; and that he was later — during the reign of Hyginus (136-

*0) — excommunicated for his opinions . This chronology agrees with the

information supplied in the first (1.19.3), fourth («.*. 5), and fifth (5.19.2)

books of the AM, according to which Marcion's heresy emerged in Rome

during the imperial reign of Antoninus Pius — that is to say, somewhere

between 138 and 161. /1*0/ Tertullian calls Marcion an 'Antoninian heretic,

impious under Pius', and goes on to offer the following calculation:

Now from Tiberius to Antoninus there are a matter of a

hundred and fifteen and a half years and half a month.

This length of time do they [the Marcionites] posit

between Christ and Marcion. Since therefore it was under

Antoninus that, as I have proved, Marcion first brought

this God on the scene . . . the fact is clear. The dates

themselves put it beyond argument that which first came

to light under "Antoninus did not come to light under

Tiberius: that is, the god of Antoninus' reign was not the

god of the reign of Tiberius, and therefore, he who it is

/138/ Am 5.19.2.

/139/ Harnack's correction; given in Wilson, Heretic, 5*, n. *. The older

and much-disputed reading made Marcion and Valentinus 'believers

under . . . Eleutherus' (c. 174-89); but Justin's reference to Marcion in 150,

and the fact that Irenaeus, who himself flourished under Eleutherus, knows

Marcion as a historical figure, make such a reading impossible. Cf.

Eusebius, HE 5.4. 2; and see G. Salmon, DCB, 818f .

/140/ AM 1.19.3: "Cum igitur sub Antonino primus Marcion hunc deum

induxerit'.

Tradition and Invention/67

admitted was first reported to exist by Marcion had not

been revealed by Christ. /141/

Like Clement, Tertullian posits a historical breach between the true

'revelation' of the apostolic era (= the reign of Tiberius) and the false

'revelations' which emerged only later, during the Antoninian period.

Clement presents his chronology as a false one dreamt up by the heretics

themselves. But the elusive tradition underlying the reports of Philastrius

and the author of the anti-marcionite Prologue to the Gospel of John,

concerning Marcion's association with the Evangelist, signals the existence

of a belief — perhaps widespread among Marcion's disciples — that the

founder of this church had himself been a contemporary of the

apostles. /142/ Philastrius and the prologist accept this tradition as

authentic, but argue that Marcion was turned away by John at Ephesus,

later to be rejected in Rome as well. Clement, Irenaeus, and Tertullian

refuse to accept a tradition that locates Marcion's heresy in the apostolic

age. Tertullian's elaborate calculation like Irenaeus' genealogy and

Clement's ambiguous chronology must be seen in this light. It is an attempt

to counteract the effects of a tradition according to which Marcionism had

developed much earlier than in the times of Antoninus. But the attempt

leads to no consensus . Certain they are that Marcion did not converse with

apostles: but they are far from certain about the facts of his life. Did his

/141/ AM, loc. cit.

/142/ Philastrius, lib. haer . , M. On the so-called anti-Marcionite Pro

logues , see de Bruyne , 'Les plus anciens prologues latins des Evangiles',

Rev. bened. 40, 195-21*; and J. Regul, Evangelienprologe (1979). Both de

Bruyne and Harnack assumed that Marcion had issued his version of the NT

(Luke or proto-Luke with ten Pauline letters) with prologues for the epistles,

whereupon Rome riposted with a 'Catholic' edition containing four Gospels

(including anti-marcionite prologues) and thirteen epistles (including the

Pastorals). In doing so however, the marcionite prologues to the epistles

were taken over without noticing. Regul, inter alia, argues that if Rome

did publish a 'counter-edition' of the NT, the editors would scarcely have

failed to notice the provenance of the prologues which precipitated their

endeavor in the first place. Moreover, in the prologues to Mark and Luke

(de Bruyne failed to find a comparable prologue for Matthew in the MSS he

examined), there is no specific mention of Marcion. Cf. M.J. LaGrange

(Rev. B., 38 [1929] , 115-21; B.W. Bacon, JBL, 49 (1930) 43-6*, and JTS,

23J71922), 134-60; W.F. Howard, ExT, 47 (1936), 534-38; R.M. Grant,

Angl. Theol. Rev., 23 (19*1), 231-45; and R.G. Heard, TTS, 45 (1955), 1

16.

68/Marcion

heresy erupt under Hadrian (Clement) or under Antoninus (Tertullian)? Was

he a member of the church at Rome under Telesforus and a heretic under

Hyginus (Tertullian), or a follower of Cerdo under the reign of Anicetus

(Irenaeus)? Tertullian is determined in the passage just quoted to put all

doubts to rest: 'It was first under Antoninus that Marcion [first] brought

forth this god; [it did] not come to light under Tiberius' (AM 1.19.3; cf.

5. 19. 2, etc). But Tertullian's argumentative ploy leaves doubts remaining.

His insistence on locating the beginning of the heresy within the twenty-year

span of Antoninus' reign is, by his own admission, a response to just such a

tradition as is evidenced in the Liber de Haeresibus of Philastrius , the anti-

marcionite Prologue to John, and the allegations recorded by Clement in the

Stromateis:

So we must pull away at the rope of contention, swaying

with equal effort to the one side or the other. I say that

mine is true: Marcion makes that claim for his. I say

that Marcion's is falsified: Marcion says the same of

mine. Who shall decide between us? Only such a

reckoning of dates, as will assume that authority belongs

to that which is found to be older, [ei praescribens

auctoritatem quo3 antiquis reperietur] and will prejudge

as corrupt that which is convicted of having come later.

For insofar as the false is a corruption of the true, to that

extent must the truth have preceded that which is

false. . . . [That] has the priority which has been so

since the beginning . . .that was handed down by the

apostles which is held sacred and inviolate in the churches

the apostles founded. /143/

Some scholars, Harnack among them, have reckoned that the reference to

115 years (1.19) provides the only clue for establishing a 'certain' date in

Marcion's life. Significantly, Tertullian refers the reckoning to the

Marcionites (Tantundem temporis ponunt'), and those prepared to take him

at his word have speculated that the calculation must represent some

important event in Marcion's life which his followers commemorated,

perhaps as a festival-day in the church. Harnack believed that Marcion's

excommunication from the church at Rome was insinuated, inasmuch as the

sentence immediately following the calculation has to do with the

emergence of Marcion's heresy under Antoninus ('Cum igitur sub Antonino

primus Marcion hunc deum induxerit')./!44/ In his 1911 study of the first

/143/ AM *.4.lf; &.5.1; cf. Praes . , 21-22, passim; Irenaeus, Haer . ,

3.4. 3.

Iii*kI Am 1.19.3; Marcion, 21*f .; Chronologie 1, 297ff .; 306ff .

Tradition and Invention/69

book of the AM, Bill surmised that the date of Marcion's departure from

Pontus was indicated, /145/ while Barnikol understood the statement to refer

to the time of Marcion's death in Rome./1*6/ Wilson was confident enough

of Tertullian's arithmetic to conclude that CE 144 (= 29, the year of the

death of Tiberius, + 115, the number of years between Tiberius and

Marcion), 'is the one date in Marcion's life which we can fix with any

precision'./ 1*7/

In weighing the value of Tertullian's calculation, however, it is

important to bear in mind that his purpose is to show that the Marcionites

themselves bear witness to his own assertion that their founder flourished

under Antoninus Pius, which the resulting date of 144 clearly does. But is

the calculation attributable to the Marcionites or is it a juristic prop

introduced by Tertullian in order to strengthen his argument?/ 1*8/ Is the

date 144 one which we can fix with precision, or merely one which ensures

the safe remove of Marcion's doctrine from that earlier and pristine age in

which his disciples believed him to have flourished?/ 149/

/145/ A Bill, Zur Erklarung und Textkritik des Ersten Buch Adversus

Marcionem (TU "3875 , 1911), 66-727

/1*6/ Barnikol, Entstehung. Barnikol also tried to prove an earlier date for

Marcion's teaching in Rome, c. 128-4*. He based his reckoning on a

passage attributed to the Marcionites by Eznik de Kolb (cf. Harnack,

Marcion, 23*, note 1) according to which 2900 years had elapsed from the

fall to the coming of Christ, and almost 3000 years until the coming of

Marcion. Taken literally, this yields an approximate date of 129 for the

beginning of Marcion's work. Unfortunately, Barnikol's estimate of Eznik's

testimony is too high, and Harnack's relegation of the material to a footnote

is certainly defensible. See further, Blackman, Influence, Appendix II,

20f.

/1*7/ Wilson, Heretic, 56. Wilson agrees with Harnack that the date refers

to Marcion's expulsion from the Roman church, 'the date when Christ gained

a true disciple after the gap caused by Paul's death'.

/1*8/ Salmon has called atention to the fact that the entire structure of

1.19. If. is in the form of an argument , DCB. 818f.

/149/ Corroborating evidence is contradictory: Epiphanius and Hippolytus

(Philos. 7.29 = PG 16, col. 3323-35) locate Marcion in Rome just after the

death of Hyginus in 1*0 (Epiph., Panar. 42.1), while the Chronicle of

Edessa gives 137/8 as the date of Marcion's expulsion from the Cathode

Church Ted. J. Guidi, Chronica Minora [CSCO, Scriptoris Syris, ser. 3/4,

1903], 1-11; L. Hallier, Untersuchungen uber die Edessenische Chronik [TU

9/1, 1893; ET JSL, 186*], 28ff.). Bauer was inclined to the view that the

Marcionites were the first Christians to settle in Edessa (Orthodoxy and

Heresy, 27-29). He is answered by H. Kbster (Trajectories , 1 27f .) . The

70/Marcion

Inasmuch as Tertullian expressly introduces the calculation as support

for the prescription, one may doubt not only the resulting date, but also his

attribution of the figure to the Marcionites. Thus he writes, 'In what year

of Antoninus . . . IMarcion] breathed out from his own Pontus, I do not

care to inquire ('non curavi investigare')' but of this I am sure ('De quo tamen

constat') that he is an Antoninian heretic'./ 150/ Tertullian's calculation is

not offered, therefore, in the interest of supplying biographical informa

tion, but rather in order to prove that Marcion's teaching did not arise

before the middle decades of the second century. Obviously, however, if

the Marcionites had accepted this reckoning, as Tertullian claims, there

would be no need for such proof. The only possible conclusion is that the

Marcionites themselves posited a much earlier date for the founding of their

church and , accordingly , for the teaching of Marcion .

2. 10 Summary

In appraising the testimony of the fathers concerning Marcion's career,

it is important to keep in mind that they were fundamentally concerned to

show that the teaching of heretics is historically discontinuous with the

apostolic faith delivered to the church. Already before the close of the first

century, the author of 1 Clement invokes the 'venerable rule of our tradi

tion' (paradosis)/151/ as the cure for sedition. Ignatius finds the true

Christians of Ephesus 'ever of one mind with the apostles'/ 152/ and 'fellow-

initiates (symmystai) with Paul',/153/ but the heretics 'wicked offshoots

which bear deadly fruit'. /154/ Polycarp enjoins the Philippians to repudiate

those who 'mutilate the logia of the Lord' and to 'turn back to the word

Fihrist of Mohammed ben Ishak contains the following sentence: 'A hundred

years before Mani, who appeared in the second year of the reign of Gallus,

Marcion came forward in the reign of Antoninus, and in fact in the first year

of his reign. Bardesanes appeared about thirty years after Marcion'. Given

in Flugel, Mani, 160; 85. Cf . Regul, Evangelien-prologe , 192f .

/150/ AM 1.19.2f.

/151/ 1 Clement 7.2.

/152/ Ign., Eph. 11.2.

/153/ Ign., Eph. 12.2.

/15*/ Ign., Trail . 11.1: 'Pheugete oun tas kakas paraphyadas tas genriosas

karpon thanatephoron hou ean geusetai tis, par axxta apothrieskei' .

Tradition and Invention/71

delivered from the beginning'. /155/ Irenaeus considers it self-evident that

heresy arose 'much later — during the intermediate period of the

church', /156/ and Clement of Alexandria thinks it not difficult to show that

the 'human assemblies which the heretics held were posterior to the

universal church'./ 157/ Tertullian offers as a short cut for dealing with the

problem of erroneous doctrine the following prescription: '[Regard] that

which is of later importation heresy, precisely because that has to be

considered truth which was delivered of old and from the beginning'./ 158/

Even within the New Testament canon, the anti-heretical author of the

Epistles to Timothy and Titus speaks of the sound teaching (didaskalia/

didache) 'manifested through preaching committed unto [Paul] according to

the commandment of God our savior',/ 159/ and warns against those who

have erred concerning the faith ('peri ten pistin estochesan')./160/

Even though the historical statements of the fathers regarding the

facts of Marcion's life are determined by dogmatic and apologetic concerns

which evolve out of the struggle with Marcionism, certain conclusions can

be drawn from their testimony. The nature of the evidence requires,

however, that these conclusions be framed in fairly general terms:

(1) The earliest datable reference to Marcion by name (Justin, 1 Apol.26;

58) makes it clear that by the year 150 Marcion was a teacher of advanced

years and that his doctrines had been widely disseminated. Justin's

testimony is the more reliable because (a) it is almost certainly a

contemporary account based on first-hand knowledge of Marcion's activity in

Asia Minor, rather than a systematic refutation of the Marcionism of a later

period; and (b) as an apology written to the Emperor on behalf of Christians,

it represents a different stratum in the struggle with heresy, one in which

/155/ Polyc, Phil. 7.2: 'epi ton ex arches hemin paradothenta logon

epistrepsamen' .

/156/ Irenaeus, Haer. , 3.*.3: 'Omnes autem hi multo posterius,

mediantibus iam ecclesiae temporibus'.

/157/ Clement of Alexandria, Strom. , 7.17.107.

/1 58/ Tertullian, AM 1.1.6: 'In tantum enim haeresis deputabitur quod

postea inducitur, in quantum Veritas habebitur quod retro et a primordio

traditum est'.

/159/ Titus 1.3, 9; 1 Tim 1.10b-11.

/160/ 1 Tim 6.21.

72/Marcion

the question of martyrdom and the encounter with pagan culture loom larger

than the task of refuting false teachers. Heresy is introduced in the interest

of providing a point of reference for the apostolic teaching, the defense of

which alone is an entitlement to martyrdom (1 Apol. 2-7). Hence we can

think of CE 150 as a date approaching the end of Marcion's work. The

reference to 'many of every nation' having been converted to Marcion's

teaching indicates that his evangelistic work in Asia Minor had been carried

out by that date.

(2) The similarity between the teaching of Marcion and that proscribed by

Polycarp in his letter to the christian community at Philippi (c. 130) invites

the conclusion that the false teacher is Marcion himself. This conclusion, in

turn, presupposes a period of heretical activity antedating 130. Further,

the mise en scene supplied by Irenaeus in the third book of the Haer.

(3.3.4) shows (a) that Irenaeus knew Marcion and Polycarp to be

contemporaries; and (b) that Irenaeus associated the heresy condemned in

Polycarp's letter with the teaching of Marcion . The Martyrium Polycarpi

makes Polycarp 86 at the time of his execution in Smyrna. Irenaeus

acknowledges that he came to Rome in the time of Anicetus and that he had

been instructed by apostles in Asia; and Eusebius (HE 3.3*. If.) knows

Polycarp to have been flourishing in Asia during Trajan's reign (98-

117). /161/ Marcion's career may be thought to parallel this. Moreover,

such information as is provided by the anti-marcionite Prologue to John and

the Liber de Haeresibus of Philastrius, while not to be relied upon

overmuch, points to the existence of a (marcionite?) tradition according to

which Marcion, like Polycarp himself, had been a companion of John at

/161/ This is evidence against the accuracy of Eusebius' statement (HE

.1.10) to the effect that Polycarp was martyred under Marcus Aurelius.

Eusebius introduces the imperium of Aurelius twice: at *.12.2 and again at

4.1*. 10. At *.1*.5f . , he refers to the episcopal conference of Polycarp

and Anicetus, for which his source is Irenaeus (Haer., 3.3.4 = *.1*.lf.).

Upon leaving this source, Eusebius returns to the imperial succession, citing

the death of Antoninus Pius (CE 161) and the accession of Marcus Aurelius

and Lucius. Anicetus was bishop of Rome during the first four years of

Aurelius' reign; but Eusebius (HE *.1*.l) expresses surprise that Polycarp

was still living at the time of Anicetus' episcopate: 'Polykarpon eti perionta

to bio genesthai . . .' It may well be that Eusebius records his confusion

over the time of Polycarp's martyrdom when he writes, 'Antbninon men de

ton Eusebe klethenta eikoston kai deuteron etos ies arches dianysanta,

Markos Aurelios oueros, ho kai Anibninos, hyios autou, syn kai Loukio adelphb

diadechetai' (HE *.1*.10). Apparently, Eusebius' source contained only the

name Antoninus, and obliged to chose between Pius and Aurelius, Eusebius

chose the later of the two.

Tradition and Invention/73

Ephesus .

(3) References in the Ignatian correspondence seem to indicate that Marcion

was active in Asia Minor during Trajan's reign. We are prevented from

knowing the name(s) of the false teacher(s) by Ignatius' own design (Smyrn .

7.2; 5.3); but the correlation between the condemned doctrine and that of

Marcion is substantial. If Eusebius' statement concerning the activity of

Polycarp between 98 and 117 is accepted as an approximation of Marcion's

teaching-activity in Pontus,/162/ then Marcion will have begun his mission

in Asia Minor prior to the (generally agreed) date of Ignatius' martyrdom in

117./163/

CO Scarcely to be ignored is the evidence for Marcion's activity supplied in

the Pastoral Epistles (c. 120?)./16*/ Because this evidence is controversial

and the dangers of circular argument correspondingly greater, it has been

thought best to treat the matter in detail (ch. 9). If, however, we accept

Bauer's conclusion that the reference in 1 Timothy 6.20/165/ to antitheses

envisages Marcion's work by that name, then it is likely that Marcion had

formulated his distinctive theological doctrines by the 'twenties of the

second century, since Polycarp feels able to appeal to the authority of the

letters , or at least replicates their language , in his own struggle against the

Marcionite error./ 166/ On this view, there is also good reason to believe

that the earliest anti-marcionite polemic emanated from a particular circle

of orthodoxy, in which Polycarp, Ignatius, and the author of the Pastorals,

played key roles (see further, p. 286)./ 167/

/162/ HE 3.36. 1: 'Dieprepen ge men kata toutous epi tes Asias tan apostolm

homiletes Polykarpos'; cf . HE 3.3*. 1.

/163/ P. Batiffol in J. Hastings, DAC, I (1916), 59M.; H. Lietzmann,

Beginnings of the Christian Church (1937), 315-32.

/16*/ Time of composition: 'very beginning of the second century' (K'ummel,

Introd. NT, 25.387); 'at the end of the first century' (Klijn, Introd. , 13«;

'well into"the second century' (Marxsen, Introd. NT, 215); 'between 120 and

160' (Kbster, Einfiihrung, 12. 7W); and cf. v7~Campenhausen, Aus der

Fr'uhzeit des Christentums, 197ff.; 'between 90 and 95' (Wilson, Luke and

the Past. Eps., lfrO); 'during Paul's lifetime' (Moule, BJRL [1965] , "535T.

/165/ Cf. Bauer, Orthodoxy and Heresy, 226.

/166/ E.g., Polyc, Phil. *.l/l Tim 6.10; Phil. *.3/l Tim 5.5; Phil. 5.2/1

Tim 3.8, 2 Tim 2.12, etc.

/167/ Cf. H. v. Campenhausen , Aus der Fr'uhzeit des Christentums (1963),

197f.

7*/Marcion

(5) The schism condemned in 1 Clement does not seem to correspond closely

to Marcion's teaching, but involves rather a factional dispute in the

Corinthian church over the time of the judgment. We thus have no literary

evidence for the existence of a marcionite error earlier than the Ignatian

correspondence and the roughly contemporary Epistles to Timothy and Titus.

(6) After carrying out successful missions in Asia Minor and converting large

numbers to his version of the christian faith, Marcion is said to have

ventured to Rome. The journey is well-attested by the fathers, but it

cannot be pinpointed with any accuracy and Justin appears to know nothing

about it. If the journey is held to be historical, then Tertullian's claim that

Marcion was a 'believer under Telesforus' c. 125 and a heretic during the

imperial reign of Antoninus Pius (138-161) would entail a span of about

thirty-five years in the capital. The Chronicle of Edessa and the Fihrist of

Muhammed ben Ishak specify the early days of Hyginus as bishop of Rome

(138), while Irenaeus makes the date much later (after 15*) and Epiphanius

avers that Marcion arrived in Rome just after the death of Hyginus. For all

this confusion, it seems doubtful that Marcion ventured to Rome at all and

in any event not with the intention of achieving approval for his doctrine by

the authorities there. The tradition that he first learned his doctrine at

Cerdo's feet is even more implausible.

(7) Irenaeus' assertion that Marcion flourished under Anicetus may preserve

the memory of continued teaching activity in the 'fifties. Harnack dates

Marcion's death at the end of Anicetus' episcopate, but there is no reason to

make it quite as late as 160. Again we must fall back on the point fixee of

Justin's testimony that Marcion is 'even yet teaching men to deny that God is

the maker of all things' (1 Apol. 58). The date which Irenaeus gives for the

arrival of Marcion in Rome seems the most plausible date for his death.

On the basis of this summary, the following sketch of Marcion's career

emerges:

Born in Sinope: c. CE 70

Active in Asia Minor: c. 110-150

Died: c. 15*

CHAPTER THREE

APOSTOLIC LEGITIMACY: THE PAULINE BACKGROUND OF

MAROON'S REFORM

3.1 Introduction

We learn from Tertullian that Paul's letter to the Galatians was given

pride of place in the marcionite apostolikon , followed by the Corinthian

letters and Romans. /1/ Tertullian claims to agree with Marcion in

understanding Galatians as 'the primary epistle against Judaism':

'Amplectimur etenim omnem illam legis veteris abolitionem . . .'IlI But we

must here take Tertullian's comment with a grain of salt. While the anti-

legalist theme of Galatians was probably influential in Marcion's decision to

put the epistle first in his collection of Paul's letters, it is less certain that

the Marcionites understood the letter as being directed against the Jews.

Furthermore , it is doubtful that the polemical features of Gal in themselves

would have warranted its priority in the pauline canon. A more plausible

explanation is that the Marcionites regarded Gal as a kind of introduction to

Paul's theology , the letter which most clearly represented the Apostle's own

claims for the singularity of his gospel. The Corinthian epistles may have

been seen as essential girding for this claim. On such a premise, the

assertion of Paul's apostolic authority emerges as the ordering principle of

the marcionite corpus paulinum , a conclusion consistent with Marcion's

understanding of Paul as the only true apostle. /3/

Yet even if one accepts that Marcion employed a positive criterion

(Paul's defense of the gospel and the assertion of his apostolic authority)

rather than the negative criterion of anti-legalism in his arrangement of the

letters, we are left with the question of whether Marcion comprehended

Paul's own situation. Given the historical distance between Paul and

Marcion and the fact that Marcion was dealing with the literary remains of

controversies that had been resolved (often in ways contrary to Paul's

HI Cf. Souter, Text and Canon, 152.

121 AM 5.2.1.

/3/ Cf. Haer. 3.13.1; AM 5.1.2.

75

76/Marcion

hopes)/4/ two generations earlier, is there a case to be made for the

continuity which Marcion perceived between Paul's mission and his

own — broadly defined as the restoration of the verbum veritatis/5/

delivered to the christian churches and variously subverted by falsifiers

thereafter? To answer this question it is necessary to examine briefly the

situation as it existed in Paul's lifetime.

3.2 Paul and Galatia

The marcionite prologist offers this description of the Galatians:

Galatae sunt Graeci. Hi verbum veritatis primum ab

apostolo acceperunt, sed post discessum eius temptati

sunt a falsis apostolis ut in lege et circumcisione

verterentur. Hos apostolus revocat ad fidem veritatis,

scribens eis ab Epheso./6/

The prologist regards the Galatian community as gentile Christians/7/ who

first learned the word of truth from the Apostle, but were subsequently

tempted away from his gospel by false apostles. These apostles are

specifically indicted as being advocates of the law and circumcision; or to

use the word that has become an unavoidable signalement of the opponents-

debate, as 'judaizers'. The prologist appears to identify them as a single

front waging an assault on Paul's gospel of freedom. Put the other way

around, there is no evidence that he sees a variety of groups at work in

Galatia, a reckoning made more important by the fact that he holds a

different view of the opponents in Corinth. Here, however, we must pause

/4/ Weiss offers the following assessment: 'His lifework was to some extent

uneven, and that not only in a geographical sense. A church such as that at

Corinth leaves an impression of incompleteness, both in its organization and

in its moral progress and enlightenment. Up to the last his work was

threatened by dangers and by enemies, and his missionary churches did not,

generally speaking, develop after his death according to his intentions'.

Earliest Christianity (1959), I, 39*. Further, nn. *6, 89, below; ch.4, pp.

113; 131~

/5/ Cf . the marcionite prologues to Galatians, Corinthians, Thessalonians,

and Laodiceans: the verbum veritatis (cf.2 Cor 6.7), a technical term for

the prologist, is the word of the gospel delivered by Paul to the churches.

Cf . AM 1 .20. 1 (Marcion's refurbishing of the regula).

/6/ Text in Souter, Text and Canon , 188; cf . de Bruyne, Rev. Bened. 24

(1907), Iff.; CorssenrZNTvHO (1909), 37-9.

171 On the identity of the Galatians, cf. K'ummel's survey, Intro. to the

NT, 296f.

Apostolic Legitimacy/77

to consider whether the prologist's (thus the marcionite) view of the Galatian

problem will bear testing against the situation which Paul describes.

The historical situation is plain from Gal 1.6. Soon after his arrival in

Ephesus, after having visited the Galatian Christians, Paul receives word

that they are beginning to abandon his teaching and turning to 'another

gospel'. Paul qualifies his meaning in the next clause: not another gospel,

but a perverted version of the evangelion tou Christou (1.7). It is clear that

the gospel being proclaimed by these missionaries is persuasive and

attractive (1.10). And it is implicit (1.8a) that it carries the weight, if not

the direct support, of a higher authority. Paul must therefore argue both

for his gospel (1.11) and for the legitimacy of his apostolate, which like the

gospel has its source in the revelation of Jesus Christ: 'Ouk ap anthropon

oude di' anthrapou alia dia Iesou Christou' (1.1a). As Sch'utz explains the

argument in ch 1, Paul has asserted that 'there is no other gospel in the

sense of any other proclamation which can lay claim to the same status as

the preaching the Galatians have already heard'. HI The Ersatzevangelium

being preached by the opponents/9/ is a negation of the very essence of the

gospel as Paul understands it (2.19ff .).

Underlying and qualifying this understanding of the gospel , however , is

the question of apostolic legitimacy, in Schlatter's words, the question,

'What gave Paul the right to call himself an apostle at all?'/ 10/ It is this

question that threads its way through Gal 1-2, Paul making his defense of his

right to preach the gospel (2.9, l*ff.) the occasion for an exposition of its

content (2.16ff.). The issue 'Which came first: the gospel or Paul's

preaching of it?' (i.e., the content of the proclamation or Paul's claim to

represent it in an authoritative way) is excluded by the idea (2.2) that both

have their immediate origin in the act of revelation (1.12, 15f.). The

gospel is what the apostle says it is because he is an apostle. Thus, the

matter of legitimacy — or in Sch'utz's more precise language, apostolic

/8/ Paul and the Anatomy of Apostolic Authority (1975), 120.

/9/ Thus Schlier, Galaterbrief, (131 965), *0ff.

/10/ Church in the NT Period , trans., P. Levertoff, (1961), 171.

78/Marcion

authority/11/ — determines the argument in favor of the true gospel. /12/

As evangelizing (evangelesthai) is the primary apostolic activity, /13/ Paul's

defense of his preaching in Gal (1.9, 11, 16, 23; 4.13, etc.) is coextensive

with the defense of his apostolate. He was 'separated from the womb' speci

fically for the task of preaching to the gentiles (1.15; cf. Rom 1.1). We

can also turn the issue around: Any preaching of an Ersatzevangelium such

as that envisaged at 1.6 is also an attack on Paul's apostolate. This is not to

deny the existence of an ad hominem attack on Paul (1.11) which causes him

to stress his independence of those 'who were apostles before him'

(1.17ff.). But the personal assault on Paul is closely tied to the content of

his gospel: 'Ovale gar ego para anthropou parelabon auto oute edidachthen

alia di apokalypsebs Iesou Christou' (1.12)./I<t/ This brings us to the

question, What did the opponents' gospel look like, and in what sense was it

an indictment of Paul's apostolate?

If we take Gal 5. 1 as the kernel of the message that Paul preached to

the Christians at Galatia (cf. 2.16ff.), we have at least a touchstone

against which to measure the preaching of the opponents. Two charges are

levelled against them: stirring up the congregation (1.7) and perverting the

gospel of Christ. Entailed in Paul's argument for the evangelion tou

Christou is the teaching (of which Marcion would make a great deal) that the

gospel is singular (1 . 6-9) and that both Paul (1 . 8a) and the community (1 . 9b)

are subordinate to it. As Sch'utz observes, 'Paul can preach only what he

has already preached and the community can receive only what it has

already received. The gospel is thus a double-sided norm — for preaching

/11/ Apost. Auth . , 7; 20«f; 184: 'For Paul the gospel warrants apostolic

authority; it does not define apostolic legitimacy'.

/12/ Cf. J.B. Lightfoot, The Name and Office of an Apostle', in Galatians

(Commentary) (1865; rpt., 1962), 92-101. Sch'utz opposes v. Campen-

hausen's reduction of the idea of authority to authorization alone (cf.

Ecclesiastical Authority and Spiritual Power [l 9691, 29), and further: W .

Schmithals, The Office of the Apostle in the Early Church (1969), 98-110.

For a view opposed to that of Scnutz, see K.H. Rengstorf, art.

'Apostolos', Theological Dict. of the NT (1965), I, *07-*7, who equates the

notions of legitimacy and authority , linking the apostolate with the

schaliach-institution of later Judaism .

/13/ The terms "apostle" and "gospel" are more than just intimately

connected; they are functionally related', Sch'utz, Apost. Auth. , 36.

/W Cf. Sch'utz, Apost. Auth., 112.

Apostolic Legitimacy/79

and for receiving. It is a norm for faith and for apostleship'./15/

Nevertheless, the actual content of the gospel (which remains fugitive in

Schutz's analysis of the problem/ 16/ is not sufficiently well defined to

permit us to say precisely at what points it clashed with the gospel preached

by the opponents. Schlatter tried to show that the opponents did not reject

Paul's gospel at all: Their opposition to Paul did not arise from his

christology or from his teaching about the Holy SpiritThe new

evangelists left a considerable portion of the gospel as preached by Paul

unimpaired. Yet their gospel was in fact another gospel, since their ideal

was the union of Jews and gentiles in the messiah under the law'./ 17/ But

Schlatter's view is difficult to maintain since there is no evidence in the

epistle which permits us to say that the opponents left most of what Paul

had preached intact. Indeed, Paul's polemic turns on the charge that the

opponents had preached another gospel entirely, and it is a justifiable

inference that Paul himself assumed few points of contact between the

teaching of his opponents and his own.

Schlatter begins with the assumption that the opponents were juda-

izers, then concludes that the law must have been the only (because it was

surely the most conspicuous) point of contention. But the problem of the

content of the Ersatzevangelium , and (contingently) the identification of

opponents themselves, is by no means so simple as Schlatter would lead us to

believe. Do we have to do here with advocates of the law and circumcision,

as the marcionite prologist suggests, or with a 'double-front' of judaizers and

pneumatics, groups at odds with each other as well as with Paul's

gospel?/ 18/ We shall take up these proposals in turn. The more traditional

view of the opponents is that they are judaizers whose aim it was 'to bring

the Galatian churches into an alliance with the synagogue [since] the only

way to avoid a breach between Judaism and Christianity was to bring all the

churches, including the pauline foundations, into subjection to the

/15/ Sch'utz, Apost. Auth., 123.

/16/ Cf . Apost. Auth. , 53ff .

/17/ Church in the NT Period, 170f.

/18/ Thus, e.g., W. Lutgert, Gesetz und Geist (1919); J.H. Ropes, The

Singular Problem of Galatians (1929).

80/Marcion

law'. /1 9/ This view can be defended on the basis of such passages as 5.2,

6. 12f . , where the opponents seem to be encouraging the churches to accept

circumcision, and 3.2 and 5.4, where it can be inferred that they preach

obedience to the Jewish law. From 4.9f., it appears that some have

already forsaken Paul's gospel and observe Jewish festivals.

Paul accuses the opponents of being insincere, specifically of glorying

in the fact that they can bring others under their control by demanding

circumcision while not keeping the law themselves (6. 13). What this means

is not quite clear: it may refer to the opponents' interpretation of the law,

which is almost certainly at variance with Paul's pharisaic belief (5.3) that

circumcision requires strict observance of the whole law. Klijn's opinion

that from 6. 13 it can be inferred 'that the advocates of circumcision were of

heathen origin'/20/ is difficult to square with the evidence of the rest of the

epistle. Paul himself seems to have understood the opponents as judaizers

(which is not quite the same thing as saying they are Jews); but the polemic

of k.lli. points in the direction of identifying the corrupters of the gospel

as Jewish or Jewish-Christian advocates of circumcision, themselves lax in

observing the law, rather than as gentile insurgents who have affected

Jewish customs in the syncretistic climate of Galatia.

In Gal 1.14-2.21, Paul drives a wedge between himself and 'those who

were apostles before [him]' (1.17; cf. 2.5ff.), while insisting at the same

time (1 . 1*) that he had been every bit as zealous a Jew as they. In ch 2, he

introduces his controversy with the pillars — who evidently in spite of Paul

require Titus to be circumcized (2.3)/21/ — as a precedent for the kind of

judaizing activity going on in Galatia. The discursus on the apostles (2. Iff .)

thus adumbrates the opposition in the Galatian church, but does not actually

establish a link between the opponents and the pillars. If such a link exists,

/19/ Thus Schlatter, Church in the NT Period, 168; and with variations,

Grant, Historical Introd. to the NT~(1963), 185; and esp Kummel, Intro. to

the NT, 300; Barrett, Essays on Paul (1982), 95f .

/20/ Introd., 97f .; J. Munck calls them 'judaizing gentile Christians', Paul

and the Salvation of Mankind (1959), 87f .

/21/ Cf. Furnish, ICB, 827: The jumbled syntax of w. 4-5 seems to

reflect Paul's embarrassment at having made a concession', i.e., Titus

agreed to circumcision out of respect for Paul's total relationship with the

community. A more extreme view is set forth by Enslin, Christian

Beginnings, 222: 2.1-5 means that Paul had circumcized Titus, but this

appears to be warranted only by reading the incident as a muddled doublet of

Acts 16.3 (which involves Timothy, not Titus).

Apostolic Legitimacy/81

Paul is unprepared to make it explicit, although we cannot on that account

conclude that he does not suspect such a connection (rf. 1.8). As it is, he

seems only to be recounting a past episode , in which the pseudadelphoi (2 . *)

have engaged in spying — perhaps at the behest of the Jerusalem authori

ties. /22/ The connection between this reminiscence and the activity in

Galatia is (deliberately?) oblique. Paul strives to demonstrate in his polemic

that in view of his independence as an apostle he is able to rebuke even

Peter to his face (2.11, I*). More specifically, he seems to regard Peter's

dissimulation in Antioch (2.12) as a model of the hypocrisy which now

infects the congregation in Galatia. Peter is in some sense blameable: but

why? For eating with the gentiles, in defiance of the concord reached in

Jerusalem (2.7, 9b), or because he and Barnabas bowed before the pressure

of the tines apo Iakobou , who evidently found such a practice intoler

able?^/ There is a link between the accusation levelled at Peter and the

Jewish-Christians at Antioch, and that directed against the opponents in

Galatia (6.13); one might say that the disturbance at Antioch serves in some

way as a prototype for the later disturbances in Galatia. As to the former,

Paul does not seem to mean that Peter's accommodation to the gentiles was

of itself unacceptable; rather, it was unacceptable because it was pruden

tial. 'Peter is rebuked not for a breach of agreement but for inconsistency

of behavior'. /24/ And it is precisely this inconsistency that Paul finds awash

now in Galatia: a return to the 'weak and beggarly elements' (4.9) from

which his gospel has freed them. It is important to emphasize, however,

that an involvement of Peter and the Jerusalem authorities in the Galatian

disturbances is not made explicit. We have no direct evidence of a 'Petrine

agitation' (Lietzmann). To resort to the psychological jargon of a later

/22/ On the relation between this episode and the account given in Acts

15.1, cf. Weiss, Earliest Christianity, 263ff.

/23/ As Barrett notes, Peter's hypocrisy (synupekrithesan , te hypokrisei)

consists in having 'fallen into an attitude inconsistent with the gospel',

'Pseudapostoloi', in Essays , 96; and in accommodating truth to his own

ends: '[Peter's] attitude is fundamentally insincere. He is expecting of the

gentiles the Jewish kind of life that in the recent past he himself has not

been living'.

12H1 Marxsen, Introd. NT, 52.

82/Marcion

time, Paul's argument works associatively,/25/ the happenings in Galatia

triggering the recollection of his encounter with Peter (2.11), with the

agents of James (2.12), with the pillar apostles (2.3, 9), and with the

pseudadelphoi (2.4f.) about whose identity even Paul seems uncertain.

These discrete episodes nonetheless add up to the kind of error with which

the Galatians are threatened: hypocrisy and a loss of liberty (3.3; 5. Iff.).

Thus the polemic of 6.13 concerning the opponents is associated, in a psy

chological but perhaps not in a historical sense, with the material in 2. 12ff .

The parallelism between chs 2 and 3 becomes even clearer if we take

2.16ff. to be a continuation of Paul's admonition to Peter, beginning in

2. l*, Paul having in mind both the particular events that have transpired at

Antioch as well as those of more recent occurrence in Galatia. Peter is

certainly the addressee in 2.15; but thereafter the address becomes horta

tory and Antioch slips into the background. With 3.1, there is a change of

narrative perspective (viz. , from events at Antioch the focus shifts to

Galatia); but beginning in 3.1 Off . , the exhortation of 2 . 1 6f f . is resumed, or

reiterated. Paul repeats for the benefit of the wayward community the

explanation of the effect of the cross, just as he had previously explained it

to a dissimulating Peter. In so doing, Paul is also asserting his apostolic

authority in the community, since he is (implicitly) calling upon them to

recognize his right to determine the limitations of the evangelion tes

peritomes (2.7ff .) entrusted to Peter by the Jerusalem authorities.

If it is assumed that ch 2 functions 'associatively', that is, as a kind of

narrative parallel to Paul's exhortation to the Galatians beginning in ch 3,

one must be less certain that there is any historical connection between

Paul's opponents in the community and those captioned in ch 2 as

pseudadelphoi , and much less of any connection between the opponents and

the dokountes styloi (2.9). The question of their identity has been shoved

further into the margins. It is arguable that Paul himself was unaware of

their provenance, /26/ even if we assume that ch 2 can also be read as

evidence of Paul's strong suspicion that the opponents were agents of

/25/ The classic expression remains Locke's, Essay Concerning Human

Understanding, 2.33, esp. 5-19 (Chicago ed., [1952], 2*8-250); and see

E.G. Boring, Sensation and Perception]n the History of Experimental

Psychology (19»2T

/26/ Cf. Marxsen, Introd. NT, 53ff.

Apostolic Legitimacy/83

James. As Enslin has commented, /27/ however, the idea that the men from

James who appeared in Antioch dogged Paul's steps into Galatia is not war

ranted by the evidence in the epistle. Such a reckoning is usually supported

by reference to Acts 15. Iff . , where 'certain men coming down from Judaea'

(tines katelthontes apo tes Ioudaias) are said to have preached circumcision

as a prerequisite of salvation. Not the least troublesome thing about the

account in Acts is that James is regarded as the arbiter in the dispute

occasioned by the gospel of circumcision (Acts 15.13ff.; cf. Gal 2.9) but

plays no role in dispatching the 'men from Judaea' in the first place (cf . Gal

2.12: tines apo Iakobou). In the account given in Acts, James and the

pillars act directly in accrediting Paul (Acts 15.13, 23f.), whereas in Gal

(2.6) Paul declares, 'emoi hoi dokountes ovden prosanethento' . In any case,

the dissension at Galatia cannot be explained as a continuation of the

troubles in Antioch; Paul himself voices uncertainty about the identity of the

opponents: 'O anoetoi Galatai tis hymas ebaskanen' (3. If.). This

uncertainty does not belie the suspicion that the preachers are the

pseudadelphoi who on another occasion 'slipped in to spy out our

freedom . . . and to bring us into bondage' (2.4), but the biographical point

does not establish a continuity between the two episodes.

Paul vigorously defends the independence of his apostolate (1.16ff.;

2.1-9), specifically, his freedom from the constraints imposed on others by

the pillar apostles (2.7)./28/ It is sometimes thought that his insistence on

the independence of his apostolate points away from the conclusion that the

opponents were judaizers: Would judaizers have accused Paul of being of too

close kin with the men from whom they derived their authority?/29/ Paul's

argument, on this reckoning, makes better sense if we imagine the oppo

nents to have been non-Jewish (pneumatic?), hellenizing Christians who had

asserted that Paul's gospel of freedom was neutralized by the distinctly

Jewish elements on which he still insisted. On these terms, Paul is

answering (1.10-2.21) that his contacts with Jerusalem were slight; that he

received nothing from the Jewish apostles (who only consider themselves

important, anyway, 2.9); that even when brought under pressure by them

/27/ Enslin, Christian Beginnings, 221.

/28/ The apostles act as witnesses, not as accreditors; but cf. Acts

15.22ff.

/29/ Cf. Enslin's discussion, Christian Beginnings, 270.

84/Marcion

(2.3) and by their agents (2.*), he refused to accept circumcision; and

finally, that even the apostles were obliged to recognize his gosepl of

freedom (2.7f.). Accordingly, Paul is able to bring Peter's gospel to the

test on the basis of the truth of his own gospel (pros ten. aletheian tou

evangeliou, 2.1*). The biographical allusion in 1.14, on this premise, does

not amount to boasting (cf. 2 Cor 11.22), but is contravened by 1.15.

Unfortunately, this reading of chs 1-2 does not fit very well with the

polemic of chs 5-6, and the not too thinly veiled allusion to the opponents in

4.30, which even considering the thrust of the argument in ch 4 (viz. , that

the opponents are not children of the promise) requires us to see them as

sons of Abraham (4.22). Moreover, Paul's argument in ch 1.10-2.21 seems

to arise in response to a direct challenge to his authority (cf . 4.13) and not

merely in response to the charge that he is too dependent on the Jerusalem

authorities. /30/ The need to substantiate that authority over and against

the dokountes styloi is sufficient to explain the thrust of the argument in chs

1-2, especially if it is thought that the pillars are somehow, although not

directly instrumental in the perverting of the gospel, a charge Paul does not

hesitate to lay at Peter's feet (2.1*). One need not assume therefore that

Paul's distancing himself from the Jerusalem authorities points in the direc

tion of a group of opponents who are not judaizers , and who have charged

Paul with inconsistency and judaizing. It is just as plausible that he is

attempting to distance himself from men who claim the authority of Jeru

salem, and that his uncertainty about the truth of that claim, combined

with past experience , determines the run of his argument .

Nonetheless, in addition to passages which indicate a judaizing

opposition (4.21; 5.*)/31/ are references which appear to suggest another

faction. Gal 6.1 has repeatedly been offered as evidence of a group of

pneumatic Christians who stand in opposition both to Paul (or at least to

Paul's diplomatic efforts) and to the Jewish faction within the community;

hence Paul's irony toward the pneumatikoi . The theory put forward by

L'utgert in 1919 and adapted by Ropes ten years later provides the

following: Many of the Galatians, although gentile in origin, had become

/30/ Thus, e.g., Schmithals, 'Die Haretiker in Galatien', ZNTW 47 (1956);

rpt. in Paulus und Gnostiker (1965), 9-46, here pp. 13-22.

/31/ Cf . Barrett, Essays, 85, n. 66; 'In Galatia the judaizers were able to

state their own terms in their own way and we have an example of "pure

judaizing" '.

Apostolic Legitimacy/85

devoted to Jewish observances (cf. *.10) (a phenomenon widely attested in

Antioch as well)/32/ and perhaps saw no contradiction between these

practices and the faith of Paul, 'who not improbably appeared to their

uncritical eyes far closer to Judaism than he himself would have

admitted'. /33/ The judaizers may have been representatives of local

synagogues (a permissible assumption if the idea of outside infiltration is

given up)/3U/ who attempted to introduce circumcision among the syncre-

tistic christian converts. Gal *.9 seems to point to a domestic crisis which

involves a return to the bondage of the law , and may indicate either Jewish

Christians who had accepted Paul's gospel of freedom and subsequently

returned to their old ways (epistrephete palin connotes a relapse), or gentile

Christians who have resumed certain Jewish practices which Paul, in his

missionary effort, had temporarily deterred (cf. 4.11). Ropes argued for

the internal nature of the conflict on the premise that 'a missionary

enterprise at such a distance [from Jerusalem] would in itself be hard to

handle'. /35/

If one accepts the idea of a domestic-judaizing element in the christian

churches , then it becomes possible to interpret such passages as 5 . 1 3b , 16;

6.1, 8 as addressing a separate group of Christians, who emphasize the

libertarian aspects of Paul's gospel and find themselves threatened by the

judaizing party. Enslin finds 5.15 a pointed rejoinder to two groups, locked

in conflict over the meaning of the gospel. On the basis of what must be

accounted very little evidence, he describes these anti-legalists as 'perfec-

tionists'/36/ whose 'mystic experience of Christ had made them free from all

restraints To them the demands of their judaizing fellow-Christians

/32/ See Tarn, Hellenistic Civilization, 179-181.

/33/ Enslin, Christian Beginnings, 221.

/34/ Paul says nothing to indicate the perverters of the gospel are from

outside; and 1.7 does not point to outside agitation.

/35/ The Singular Problem , 45, n. 1*.

/36/ Christian Beginnings, 222.

86/Marcion

were not only absurd but a negation of their new confidence'/37/ According

to the L'utgert-Ropes hypothesis, the letter to the Galatians is an attack on

two groups divided in their interpretation of the gospel: 3.1-5.10 being

directed against those who dabble in Jewish practices; 1.11 against the

pneumatics; and 1.13-2.14 forming a counter-polemic against the spiritual

ists' charge that Paul had violated his own provisions and catered to the

Jerusalem leaders (thus, 2.3) many years after his conversion. So regarded,

Paul's defense becomes a defense against the accusation that he was a quasi-

apostle, for all his protests inferior to the pillars from whom he claims to

have received nothing (2.6b).

Unfortunately, the theory that Paul is up against two discrete groups

in Galatia requires an inference from polemic that reveals nothing so clearly

as that Paul himself is uncertain about the provenance of his enemies

(3.1). His (apparent) fighting on more than one front may signal nothing

more than an attempt to cover all fronts. /38/ Moreover, the conclusion

that the opponents include a group of 'pneumatic Christian perfectionists'

depends on our viewing chs 1 and 2 as apology rather than polemic, and

there is no internal evidence to justify such a reading. As Sch'utz observes,

'Whether or not the opponents accused Paul of denigrating tradtion and thus

having an unanchored apostolic status must remain an open question

It is at least likely and less clumsy to assume that Paul is on the offensive in

attacking their attachment to tradition (i.e., the gospel as the law) and

arguing over against this the case of the one gospel which is illustrated

through the apostolic person'. /39/ This interpretation of Gal 1.10-12 is

provisionally satisfying: the opponents have tried to equate the gospel with

tradition; Paul must therefore attempt to show that it transcends tradition

-- just as his apostolic office transcends historical legitimation (1.1; 1.15;

2.5f .). He does this by opposing the true gospel to what is now passing as

/37/ Enslin , joc. cit . ; far less convincing is Schmithals' contention that the

opponents are gnostics who had incorporated into their scheme elements of

the Torah-observance; cf . TDie Haretiker in Galatien', ZNTW 47 (1956), 25-

67. Sch'utz notes (Apost. Auth., 125), that 'Schmithals can scarcely

account for the central concerns of chs 3 and 4 by direct appeal to any

known gnostic phenomenon, and certain indices of gnosticism seem missing

throughout Galatians'.

/38/ Cf . Marxsen, Introd. NT, 50ff .

/39/ Apost. Auth., 128; cf. D. Georgi, Die Geschichte der Kollekte des

Paulus fiir Jerusalem (1965), 36, n. 113.

Apostolic Legitimacy/87

the gospel among the Galatians, such that 'even if we or an angel from

heaven preach another gospel to you than the one we have already preached ,

let him be accursed' (1.8).

As to the opponents themselves, there is little to suggest a polemic

'alternating between two fronts'. /40/ Schlier,/41/ Stahlin,/*2/ and

Schmithals/43/ are correct in pointing to the syncretistic and 'gnostic'

elements in the opponents' teaching (which parallels in some respects the

heresy attacked in Col); but the idea of the opponents as 'Jewish-christian-

gnostics' or syncretistic Jews is so vague as to be uninformative. Marxsen

has provided a more adequate solution , even though its effect is to shift the

weight from the identity of the opponents to Paul's understanding of their

goals. Given that Paul did not fully comprehend what was causing the agita

tion in the Galatian churches, and does not apparently encounter the

subversion first-hand, what can be the significance of his focussing on

circumcision (5. Iff.)? Paul seems to think (6.12) that it is being used as a

device to escape persecution, and further, that it has become a symbol of

the control of the opponents over the community (6.13). But this is Paul's

view of the matter: 'Paul knows that [escaping persecution] is an important

motive for circumcision in Jewish-christian circles [cf . 2.3] and in this way

he explains to himself the practice that has been introduced'./4*/ For Paul

at least, this motive is inextricably tied to the opponents' desire to win

esteem , and hence to the issue of authority . He struggles to understand the

meaning of circumcision in Galatia (thus the discursive and 'associational'

structure of the argument), but in the end is unable to understand it other

than in the categories of pharisaic Judaism: to be circumcized means above

all to be a debtor to the law (5.3; cf. 3.10; *.9b, 21). This return to

bondage — this relapse— is intolerable to Paul (4.30f.; 5. If.). Moreover,

IWI Kummel, Intro. to the NT, 299f .: The opponents were without doubt

Jewish Christians who preached first of all circumcision, but fulfillment of

the law as well'. Lietzmann's idea (The Beginnings of the Christian Church

[1953] I, 109ff.), that the opponents represent a Petrine agitation against

Paul has not won much favor.

/«1/ Schlier, Der Brief an die Galater (1952), 20*.

Ik2I Stahlin, 'Galaterbrief, inRGG2, 1188.

/«3/ Schmithals, 'Die Haretiker in Galatien', ZNTW 47 (1956), 25ff .

/»»/ Marxsen, Introd. NT, 55.

88/Marcion

it is a violation of his gospel and an affront to his office (4.1 If.; 1.6;

5.11). Writes Marxsen, The various difficulties are best solved by assuming

that Paul did not fully understand the position of his opponents'. /45/ He is

perplexed (4.20) because the practice they introduce is foreign to his idea of

what circumcision is supposed to be. To venture no more than a guess about

the opponents' view of circumcision, we can refer to Schmithals' opinion

that it edged toward a 'gnosticizing' of Jewish practice, though even this

depends on reading an understanding out of Paul's confusion.

To conclude: Paul is probably fighting on only one front in Galatia.

But the traditional notion that this front is composed of 'garden variety

Pharisees' (Barrett) perhaps having links with the 'men from James'

mentioned in the reminiscence of 2.12, is difficult to maintain in view of

Paul's own perplexity and the associative turns in his argument (2.1 Iff.;

3.2ff .). The most tolerable assumption about the identity of the opponents

is that they are local, hellenized Jewish Christians who in Paul's absence

have reverted to familiar practices, encouraging gentile members of the

congregation to accept their version of the gospel.

3.3 Paul and Corinth

The crisis in Galatia provides important evidence of the evanescence

of Paul's authority/46/ in the churches he regards as being indebted to his

teaching. Further evidence comes from the Corinthian letters, which

formed the second (and third?) part of the marcionite corpus paulinum .

The marcionite prologist knows the Corinthians as Achaeans who

heard the word of truth from the apostle and were

perverted variously by false apostles, some by the verbal

eloquence of philosophy, others led on by the sect of the

3ewish law./47/

Here we would seem to have a surprisingly 'modern' recognition that Paul is

up against a variety of opponents in Corinth: the evidence of the letters

/45/ Introd. NT, 55.

/46/ So too, in Antioch: Dunn (Unity and Diversity in the NT [1977] , 25*)

argues that Gal 2.7-13 points to the fact that Paul was defeated at Antioch,

and that the church there sided with Peter: 'it is probable that Paul was

much more isolated in the strong line he maintained at Antioch than his own

version of the episode admits'; cf . Loisy, Christian Religion, 161.

/47/ Latin text in Souter, Text and Canon, 188.

Apostolic Legitimacy/89

strongly supports the view that a distinction can and should be made between

the advocates of the law (Jewish missionaries or hellenistic Jewish

Christians?) and teachers of philosophy (pneumatics, gnostics?). Although

the prologist does not distinguish between 1 and 2 Cor, he seems to point to

a more advanced stage in the Corinthian crisis than the internal dissension

created by the 'enthusiasts' at the time of the writing of 1 Cor./48/ Tertul-

lian's discussion of the marcionite version of 2 Cor is not of much help (AM

5. 11. If.), though it does seem to be the case that Marcion emphasized the

reference in 2 Cor 11.13 to pseudapostoloi (AM 5.12.6) and charged them

with corrupting the faith. The epithet is employed universally by the

prologist to refer to all those who have caused the churches to stray from

Paul's gospel, and as a designation for false teachers of various stripes. It

might therefore be assumed that 2 Cor 11.1311 . was seen by the Marcionites

as an especially important indication of the kind and degree of opposition

Paul was obliged to overcome. But in generalizing the opposition to Paul's

gospel, in terms congenial to his view of the pauline mission, the prologist

has glossed over the particulars of the struggle between Paul and his

opponents. Thus, some sorting out is necessary if we are to get behind the

prologist's interpretation of the Corinthian situation, concentrating on the

section of the letters/49/ that provided the polemical Schlagwort for

Marcion's appraisal of Paul's opposition, namely 2 Cor 10-13.

We are concerned with two problems: first, who does Paul have in

mind when he refers to 'false apostles' in Corinth, and in what way does

their activity determine his own understanding and definition of his

apostolate. As Sch'utz characterizes the situation in chs 10-13:

Paul struggles against sharp attacks on his person and on

his apostolic claim, attacks which he seeks to rebuff by

counter-argument but which also lead him to anticipate a

/48/ See my discussion, 'Memeristai ho Christos? Anti-Enthusiast Polemic

from Paul to Augustine', Studia TheoToglca 33 (1979), 149-16*.

/49/ On the literary unity of the letter, see A. Hausrath, Die

Vierkapitelbrief an die Korinther (1870) and Georgi, Die Gegner des Paulus

im 2. Korintherbrief (196*), also Bornkamm, Die Vorgeschichte des

sogennanten 2. Korintherbriefs (1961). I accept Hausrath's argument that

the tone of cFs 10-13 does not fit well coming after 1-7, and that 10-13 may

represent a different (though not necessarily earlier) stage of

correspondence. Sch'utz adopts the view that 2. 1*-6. 13 and 7.2-4 is another

fragment, related to 10-13 in theme but different in tone. The sections are

separated by chs 8 and 9 (appeals by Paul for the collection). Cf. Apost.

Auth. , 166, n. 1.

90/Marcion

lively confrontation face to face one day (cf .10.2; 12.14;

13. Iff., 10). In such a confrontation, Paul will face

people who claim their own apostolic status in part at his

expense They deny that he belongs to Christ (10.7); they

rebuke him because he does not draw financial support

from the community (11.7; 12.1, 16); and they delight in

contrasting his impression by letter with that he makes in

person (10.1, 10). All of this is apparently negative

evidence for their identification if they are scorning Paul

for lacking their own virtues or characteristics. /50/

Their presence in Corinth appears to mark a different stage in the

propagandizing of the community from that represented in 1 Cor./51/ As

Barrett suggests, '2 Cor deals no longer with the various charismata insisted

on by the "spiritual" opponents of 1 Cor, and Paul no longer has to combat

/50/ Apost. Auth., 166.

I5II Barrett argues on the basis of very little evidence ('Cephas and Corinth'

in Essays, 37) that 1 Cor shows 'the certain influence and probable presence

of Peter in Corinth'; thus the references to the various factions in 1 Cor

1.1 0ff.: a Paul-group, a Cephas-group, an Apollos-group, and perhaps a

group that knows itself as a Christ-group ('Christianity at Corinth', Essays ,

5f .), the last being perhaps 'Christians of a gnostic type, who laid stress on

charismatic and spiritual phenomena against whom Paul found himself

obliged to defend his apostleship' (ibid., I*). With justice, however,

Barrett rejects the view that the polemic in 2 Cor reflects a simple

continuation of the crisis attested by the earlier letter: 'It was probably only

after the deterioration of the Corinthian situation, after the writing of 1

Cor . . . that Paul saw how serious the effects of the intervention of Jewish

Christian emissaries were likely to prove, or were proving' ('Cephas and

Corinth', Essays, 37). Nonetheless, the factionalism presupposed in 1 Cor

clearly forms a backdrop for the reception of the pseudapostoloi proscribed

in 2 Cor 11.13, despite the fact that we know very little about the groups

(cf. Munck, Paulus und die Heilsgeschichte (196*), 13*, 1*1). Marxsen

argues that the opponents of Paul in 1 Cor 'can certainly — though

indirectly, by the kind of inquiry that is made and the scandals that have

arisen — be identified as gnostics' (Introd. NT, 75) though the evidence he

cites in ch 15 would more properly warrant retaining the term 'pneumatics'

(cf . I*. Iff). So too K'ummel (Intro. to the NT, 27*): There is nothing in 1

Cor by way of a polemic against "Judaistic" , that is, radically Jewish-

Christian views [cf. Schoeps, Paul (1961), 76f.]. Rather the whole letter

manifests a front against a gnostic perversion of the christian message which

attributes to the pneumatics, as those liberated from the sarx, a perfect

redemptive state and an unconditional moral freedom'. K'ummel rejects the

older view (cf. Hurd's discussion , The Origin of 1 Cor [1965] and K'ummel,

TLZ 91 [1966] , 505ff .) that Paul isTTghting on different fronts and that the

polemic of the letter can accordingly be apportioned to correlate with the

different parties. K'ummel takes note of the fact that it cannot be shown

that Paul turns his attention in later chapters of the letter to one or another

of the hypothetical 'groups' and that 3.4f .; 3.22; and 4.6 (refs. to Apollos,

Paul and Cephas) vary for no perceptible reason. Further, 'from chapter 5

on, there is no mention of groups forming' (273).

Apostolic Legitimacy/91

the libertinism apparent in 1 Cor'./52/ Sch'utz, on the other hand, finds

that the difference between the opponents in the two letters turns on

conflicting understandings of history: 'In 1 Cor, the opponents were

appealing to a future which they regarded as already present. In order to

counteract this , Paul must appeal to a past and appeals to his past to show

the real, the contingent quality of the present' . /53/

Given the 'evident development [in the opposition to Paul] when the

letters are viewed side by side'/5*/ is it possible to identify the

pseudapostoloi of 2 Cor with any degree of precision? The older view,

represented by F.C. Baur is that they acted as agents of the radical Jewish

wing associated with Peter:

Diese pseudapostoloi in Corinth sich namentlich auf die

Auctoritat des Apostels Petrus beriefen, aus Palastina

nach Corinth gekommen waren, und ohne Zweifel mit den

Pal'astinenischen Judenaposteln in irgend einem Zusam-

menhang stunden, so sind wohl die hyperlian apostoloi , die

Apostel selbst, deren Schiller und Abgeordnete zu sein,

die pseudapostoloi vorgaben . /55/

Kasemann regards them, however, as representatives of Palestinian Jewish-

Christianity who have claimed the authority of the Jerusalem apostles, /56/

while Kummel has taken the position that although they are certainly

Palestinian in origin, they are not necessarily connected with Jerusalem,

and seem to have affinities with the more 'gnostic' opponents of 1 Cor./57/

Following L'utgert's suggestions, /58/ Bultmann/59/ and Schmithals/60/

identified the opponents as Jewish-gnostic-pneumatics, and Windisch

/52/ Comm. on the Second Epistle to the Corinthians (1973), 29.

/53/ Apost. Auth. , 173; cf. Klijn, Introd. , 91.

/5*/ Klijn, Introd., 89.

/55/ Paulus, der Apostel Jesu Christi (1845), 29*.

/56/ 'Die Legitimist des Apostels', ZNTW 41 (1942), 33-71; cf. Manson,

'St. Paul in Ephesus [3]: The Corinthian Correspondence', BJRL 26

(19*1/2), lOlff.

/57/ In H. Lietzmann, 'An die Korinther, I, II' (Handbuch zum Neuen

Testament [5 1969], 9, suppl., 211 [Kummel]).

/58/ L'utgert, Freiheitspredigt und Schwarmgeister in Korinth (1908).

/59/ Exegetische Probleme des zweiten Korintherbriefes (1963).

/60/ Die Gnosis in Korinth (1956).

92/Marcion

emphasized that although they were 'fundamentally Jewish', their Judaism

had been modified by an alliance that prides itself on its inspiration. /61/

The 'judaizing'-view of the opponents has been defended more recently by

Barrett: The intruders were Jews, Jerusalem Jews, judaising Jews and as

such constituted a rival apostolate to Paul's backed by all the prestige of the

mother church'. /62/ Barrett sees the Corinthian church as engaging in the

business of 'testing' apostles (cf. 2 Cor 13.5) and employing essentially

hellenistic criteria in their judgments: The Corinthians have been con

fronted by two rival apostolates. Not improperly, they wish to determine

which is true and which is false but [according to Paul] they have employed

the wrong criteria. They have looked for written commendations from high

authority and for ecstatic phenomena'. /63/ For Barrett, the identity hinges

on recognizing that the opponents must have accepted the criteria proposed

by the Corinthians, an assumption strengthened if one sees the enthusiasm

of 1 Cor as typifying the religious climate within which the intruders are

required to justify their claims. /6*/ Consequently it is necessary for Paul to

broaden his line of attack in 2 Cor. At the same time he must endeavor to

show that the criteria accepted by the intruders are false criteria by a

strategic acceptance/rejection of their 'proofs' (11 . 16ff .)

While there is something to be said for each of these efforts to color in

the identity of the opponents on the basis of Paul's outline, none has proven

wholly successful , not least because 'we have too little agreement on char

acteristics of the "Jewish-Christian" and "gnostic" './65/ Moreover, there

remains the vexing problem of the relation between the pseudapostoloi

mentioned in 11.13 ('crooked in their practices, masquerading as apostles of

Christ') and the hyperlian apostoloi of 11.5: with the latter , Paul is able to

compare himself , while the former he unequivocally condemns (1 1.15). The

/61/ Windisch, Der Zweite Korintherbrief (Komm . tiber das Neue

Testament) (1924fi

/62/ 'Paul's Opponents in 2 Cor', in Essays , 80. Barrett (Comm . on 2 Cor ,

30) acknowledges however that 'a gnostic element enters into the make-up of

the new opponents'.

/63/ Barrett, Essays, 78; Comm. on 2 Cor, 30.

/6*/ Schmithals, Die Gnosis in K

Cor in his analysis.

/65/ Schutz, Apost. Auth., 167.

/6*/ Schmithals, Die Gnosis in Korinth (1956), includes the situation in 1

Cor in his analysis.

Apostolic Legitimacy/93

problem is compounded by the fact that in 11.16ff., Paul proceeds to

compare his own powers with those of the intruders. Does this mean that he

is speaking ironically in 11.5, but of the same group? K'asemann proposed a

way out of the difficulty by pointing to a so-called sprunghaft-transition

from 11. 4 to 11.5./66/ The hyperlian apostoloi are the primitive apostles,

Peter and his colleagues; the pseudapostoloi of 11.13, claimants of the

authority of the Jerusalem apostles. In 11. *, Paul is talking about those

who preach another Jesus, another spirit, and another gospel than the one

the Corinthians have received from him (cf . Gal 1 . 6ff .); in 1 1 . 5 he speaks

of the apostles whose authority he shares. /67/ 2 Cor 11.5 thus belongs to

the 'boasting' that accelerates at 11.6, and to the list of proofs which Paul

adduces in favor of his legitimacy (11.22ff.), culminating in the account of

the visions and revelations (12.1) and the reiteration of 11.5 at 12.1 If.,

where its meaning is reinforced by a further claim: 'Ta men semeia tou

apostolou kateirgasthe en hymin en pase hypomone semeiois te kai terasin kai

dynamesin'. That Paul's argument turns on pneumatic proofs may be taken

as evidence that 'the situation with which Paul had to deal contained both

judaizing and hellenizing elements'. /68/

/66/ Kasemann, 'Legitimitat' , 44; cf . Bultmann, Exegetische Probleme des

Zweiten Korintherbriefes (1947), 26ff.

/67/ Butcf. Bultmann, Exegetische Probleme, 26f.

/68/ Thus Barrett, 'Paul's Opponents', in Essays, 80. But Barrett's typology

of 'conservative, liberal, and revolutionary Judaism' (p. 82) is overrefined:

How are we to understand Paul's Judaism as defining the 'revolutionary' type

if it is reckoned to be formulated in opposition to opponents whose central

theme was 'We are free to do anything' (Klijn, Introd. , 89). 2 Cor 9.20f .

points to accomodation as much as to indifference about the external

features of religion. Moreover, the ghost of Baur and the idea of a Petrine

agitation against Paul still looms large in Barrett's analysis. Any typology

of the sort proposed by Barrett should be weighed against the cautions put

forward by W.D. Davies, Paul and Rabbinic Judaism (^1958), esp. 1-16 and

in revised form by Schoeps, Paul: The Theology of the Apostle in the Light

of Jewish Religious History (1961), 88-112. See further the excellent

dTscussion by E.P. Sanders, Paul and Palestinian Judaism (1977), esp.

549ff . , where solid groundwork for Paul's originality is provided .

9*/Marcion

Perhaps the most satisfying modern attempt to specify the hellenistic

background of Paul's opposition is that provided by Dieter Georgi. /69/

According to Georgi's appraisal , the opponents belong to a diffuse tradition

of wandering preachers; specifically they are Jewish-pneumatics whose

missionary efforts have been appropriated by the christian community.

Their christology is based on an interpretation of Old Testament luminaries

(especially Abraham and Moses) as divine men, and their apostolic 'self-

consciousness' (Sch'utz) depends on their understanding of themselves as

wandering wonder-workers whose true identity is outwardly confirmed in

their ability to manifest the spirit. Georgi finds that in 2 Cor 2. 14-7.4 and

especially in chs 10-13 (originally discrete letters, but reflecting stages in

the same controversy)/70/ Paul responds to these itinerants by lambasting

their denigration of him and their own claim to represent high Jerusalem

authorities: 'Die Gegner versuchten durch den R'uckblick auf die

Vergangenheit , die Demonstrationen der Macht des Geistes in der

Gegenwart und durch den ekstatischen Ausbruch ins Jenseits und in die

Zukunft die gegenwartige Existenz zu 'uberh'6hen'./71/ What Georgi has to

say about the motives and perspective of these missionaries, especially

concerning their use of the Old Testament typology, correlates with what

Kasemann has offered by way of explaining the derogatory language of

11.13ff. Paul (so Kasemann) had been accused by these opponents of being

deficient in spiritual gifts; in view of this deficiency, Paul was not an

apostle at all , but a sham apostle (hence Paul's use of the term in relation to

the intruders). Moreover, the missionaries have put forward their own

criteria for judging an apostle, thus challenging Paul's authority in the

Corinthian church , in particular his self-designation as apostolos Christou

Iesou . At Paul's expense, they have invoked a legitimation-principle

(Traditionsprinzip) , advanced certain requirements for the public evidence

of a true apostle (12.12), and offered letters of commendation at least

/69/ Die Gegner des Paulus im 2. Korintherbrief (196*); cf . the general

discussion by G. Friedrich , 'Die Gegner des Paulus im 2. Korintherbrief, in

Abraham unser Vater , ed. O. Betz, et al. (1963), 181-215. Friedrich looks

to Acts 6-7 (the Stephen-circle) for the provenance of the opponents

(hellenistic visionaries, inspired preachers).

/70/ Gegner, 2H.

/71/ Gegner, 301.

Apostolic Legitimacy/95

purported to come from Jerusalem . /72/ Kasemann concludes that the

intruders have tried their case against Paul 'under the eyes and banner of the

original apostles':/73/

[Paulus'] Apostolat fehlt die nachpr'ufbare Eindeutigkeit .

Seine Autorit'at ist nicht 'legitim'. Sie ist es insofern

nicht, als ihr die Verbindung zu der Autorit'at der

Urapostel und der Urgemeinde fehlt, und insofern auch die

Beziehung zu dem Jesus, der diese gesetzt und entsandt

hat./74/

Against this Traditionsprinzip , Paul must attempt to establish his own

apostolic claim. /75/ As Schutz summarizes the situation, 'Paul's opponents

stress continuity with the past (Old Testament, Moses) and perfection in the

present, while he stresses discontinuity with the past . . . and a culmination

in the future'. /76/ But the situation is complicated by the additional

criterion — proof of pneumatic endowment — which the congregation in

Corinth also seems to have invoked against Paul (cf. 12. 2ff .). Based on

their interpretation of the OT as the 'archive of the spirit'/77/ they regard

Moses as a theios aner, a prefigurement of the christian pneumatic who is

being changed from one degree of glory to another and is thus also theios

aner. /78/ Paul's understanding of the spirit, not to mention of the OT (cf.

/72/ 'Legitimat'at, 45.

/73/ 'Legitimitat, 47.

/74/ 'Legitimitat, 50.

/75/ Though it is argued by Georgi (Gegner , 229, n. 3; and cf. Schutz,

Apost. Auth. , 171) that a Traditionsprinzip in a legal sense cannot be found

among the opponents, at least 'as a worldly tangible, fleshly principle over

against which Paul has no appeal except to himself' (Schutz, 171). But

Schutz is less persuasive in arguing that authority rather than legitimacy is

the issue in chs 10-13.

/76/ Apost. Auth., 175.

1771 Thus Georgi , Gegner, 265ff .

/78/ Georgi, Gegner, 265-82; cf. 2 Cor 3.14-18, esp. the parallelism

between vv. 13 and 14; and Philo, Mos. 2.69f . According to Georgi, the

kalynma-metaphor (w. 14-16; cf . Exod 34.29ff.) is used negatively by Paul

(v. 13b) but positively by the opponents who see it as the device which

separates the true pneumatic (= Moses) from the people and the device the

removal of which (unveiling, anakalyptomenon , 14b) is effected by the

preaching of the pneumatic apostle who is responsible for the process of

theosis and spiritual endowment that follows on the unveiling (Gegner ,

270f .) It does not seem to be the case that the opponents had accused Paul's

gospel of being veiled; the claim is rather 'Paul's own appropriation of the

96/Marcion

3.13ff .) is so radically different from that of the intruders, that he accuses

them of having another spirit (11.4, cf. 3.17) and another gospel (11.14,

cf. 4.3). He cannot reject the legitimation-principle out of hand; but he

regards the situation that reduces him to self-defensive 'boasting' (12.11) as

a falsification of the gospel , having its roots in satanic deception (11.3).

Paul's use of the term pseudapostoloi arises in specific connection with

this falsification of the gospel, an act which Paul represents in the phrase

metaschematizomenoi eis apostolous Christou (11.13). But the term does

not arise without provocation, since the polemic of 11.12ff. is really

counterpolemic: Paul himself has been accused of duplicity/79/ and of being

a sham apostle. He has encountered a similar charge at Corinth before, if

we can take 1 Cor 9.1 as adumbrating the charge reflected in 2 Cor

1 1 . 22ff . /80/ The opponents also seem to have accused Paul of being hypo-

critical:/81/ he has curried favor by telling the congregation what they want

to hear. Further, he is evidently accused of betraying his own people

(11.22ff.), and of not being a true minister of Christ. His preaching about

the law has raised questions about his ancestry, giving his opponents the

chance to boast of a superior Jewish pedigree (11.18, 22).

Paul's response to these charges is vitriolic: He calls the intruders to

task for hawking the word of God (2.17); for spurious self-commendation

(10.12, 18) and conceit (5.12; 11.12, 18; 12.1, 7); for unrightfully laying

claim to an apostolic office that belongs to him (11.5, 13; 12.11); for

glorying in their Jewish ancestry, kata sarka (11.22; cf. 3.4ff.); and, not

opponents' terminology' (Schlltz , Apost . Auth. , 17*), and does not

anticipate the polemic of 2 Ptr 3.16, which marks a different stratum in the

understanding of Paul's theology.

/79/ So Barrett, 'Pseudapostoloi', Essays, 98.

/80/ Cf. Gal 1.1, 10; 5.11; 1 Cor 15. 8f. According to Kummel, 'these

opponents first came into the community after the writing of 1 Cor [cf. 2

Cor 3.1; 10.151.; 11.4]', but to all appearances 'have joined with the

gnostic opposition of Paul recognizable from 1 Cor, or even before they

reached Corinth adopted gnostic and pneumatic features' (Kummel , Intro. to

the NT, 285f .). But K'ummel's ideas that the opponents are Palestinian

insurgents against apostolic authority cannot be maintained in view of Paul's

polemic at 11.13, which is crucial to any estimate of how Paul saw the

motives of the intruders . The term pseudapostoloi would be senseless unless

a prior claim of true apostleship had been advanced.

/81/ 2 Cor 11.31b; cf. Rom 9.1; Gal 1.20; God as martus: Rom 1.9; 2 Cor

1.23; Phil 1.8; 1 Thess 2.5, 10. Based on this distribution Barrett rightly

concludes that such passages 'are too numerous to be a mere trick of style'

(Essays, 98f.).

Apostolic Legitimacy/97

least, for treading on his own territory (10. Hi.). The severity of this

attack strongly suggests that Paul's legitimacy has been questioned in the

community (10.2); as Schutz characterizes the thrust of 2Ak-7A and chs

10-13, the opponents are supplying the terms; they style themselves diakonoi

Christou (11.23)/82/ and it is difficult for Paul to rise above the terms set

by the opposition. /83/ His own definition of apostolic authority is

ultimately a contrecoup to the claims advanced by the false apostles, and

this involves, apropos the Traditionsprinzip (continuity with the Jerusalem

apostles) which they have put forward , Paul's emphasis on the discontinuity

between old and new, as embodied in his gospel and in his understanding of

apostleship (5.16; so too 3. Iff., 5.12, 17b). /it/ The tirades against self-

commendation and pedigree (11. 181.; 11.22; 3. If.) suggest that the Corin

thians find the opponents' emphasis on continuity and tradition compelling,

and Paul's autobiographical attempts to neutralize their claims trail off into

self-defense (12. 11f .) and self-pity (12.15f .).

3.4 Conclusion

The marcionite prologist points to a pattern of disloyalty to Paul's

memory, after the intrusion of 'false apostles' in the churches of Galatia,

Corinth, Rome, and Colossae. He says nothing to indicate that Paul had

succeeded in restoring his gospel to these congregations. But he knows

another pattern as well: churches that have remained more or less steadfast

in the verbum veritatis. The Thessalonians are thought to have remained

faithful to the gospel 'even under persecution from their own citizens, not

having accepted what was said to them by false apostles'; and the Philip-

pians , to have 'persevered in the faith' and 'not [to have] received the false

apostles', though it would appear an attempt had been made to pull them

away from Paul's gospel. Significantly, the prologist does not acknowledge

/82/ This may be 'as close as we come in 2 Cor to a titular self-reference,

though the opponents must have called themselves apostoloi as well to elicit

Paul's sarcasm' (Schutz, Apost. Auth., 179).

/83/ Schutz, Apost. Auth., 181: 'It is obvious that in manipulating the

diakonoi-theme Paul contradicts his opponents' polemic. But he is also

trying to set up an offensive operation and restructure the argument in

terms he finds more congenial'.

Iit/ If Georgi is correct, 'Iesous' is the primary term of opposition for the

opponents (cf. 11.fr), kyrios for Paul (cf . ».5f.; Gegner, 282ff.).

98/Marcion

Paul's influence at Colossae, only that Paul writes to correct the congre

gation in that city after their subversion by the pseudapostoloi: 'Nec ad hos

accessit ipse apostolus, sed et hos per epistulam recorrigit: audierant enim

verbum ab Archippo, qui et ministerium in eos accepit'./85/ Similarly, he

does not acknowledge Paul's influence at Rome (cf. Rom l.l0f. [probably

unknown to Marcion]; Acts 28 . 14-31 [unknown or rejected]), and regards

the Romans as having been 'reached beforehand by false apostles and under

the name of our Lord Jesus Christ ... led on to the law and the prophets'

(cf. Rom 1.2ff .). Only the Laodiceans are credited with having remained

unconditionally true to the apostle's faith: 'Hi accepto verbo veritatis

perstiterunt in fide. Hos conlaudat apostolus'.

With small exception the marcionite prologues are not testimonies to

Paul's success, but just the reverse: only a remnant of the churches of Asia

have persevered, and of these, only one has been untroubled by the

corrupters of Paul's gospel. Although there is little to suggest that this

distinction between 'faithful' and 'unfaithful' churches was based on an

adequate understanding of the opposition Paul had encountered in his own

lifetime, the prologues provide important evidence of the fact that these

troubles persisted and survived Paul's attempts to remedy them. Thus, even

at Corinth, where the prologist can make a provisional distinction between

those who preach the Jewish law and those who lead the community astray

'by the eloquence of philosophy', the distinction is finally unimportant, since

both errors are instances of false apostleship. Paul calls the community to

return to the truth and wisdom of the gospel, which the prologist

(presumably) equates with the 'singular' gospel announced in 2 Cor 11.M.

(cf . Gal 1 . 7f . ; Rom 2 . 1 6b) . The legitimacy of Paul's claim to represent the

evangelium veritatis, the foundation of his apostolic authority, is in each

case the presupposition of the prologist's verdict .

In accepting Paul's arguments in favor of his apostolic office, the

Marcionites proved themselves more receptive than many of the churches to

which Paul looked for a hearing. As Kasemann succinctly puts the case:

Almost all of [Paul's] letters show that hellenistic

enthusiasm rebelled against the authority of the apostle

already in his lifetime; alien missionaries were continually

breaking into his field and easily establishing themselves

there: rival groups hindered discipline, stability, and

Paul's attempt to leave a lasting imprint on his converts.

/85/ Prologue to Col, in Souter, Text and Canon , 189.

Apostolic Legitimacy/99

Paul bent every effort to maintain his position in Corinth,

but it is unlikely that his influence continued even to this

death. /86/

Both as a missionary and a a theologian, K'asemann asserts, /87/ Paul had

little direct and lasting influence on subsequent developments in the

churches, though this recognition stands in flagrant contradiction of his own

claims .

The extent to which Paul's gospel had fallen into disrepute would have

been apparent to any collector and editor of his letters; and it would not

have been difficult for Marcion to link the opposition he himself encountered

in his effort to reassert pauline teaching with the opposition that had

greeted Paul's gospel of freedom. If we take Polycarp's words in his letter

to the Philippian church to refer to a marcionite missionary endeavor in that

city, then we get some notion of what form the opposition must have taken,

on a larger scale, throughout Asia Minor: 'Oute gar ego oute alios homoios

emoi dynatai katakolouthesai te sophia tou makariou kai endoxou Paulou'

(Phil . 3.1). And if Thompson is right in saying that the heretics envisaged

in 2 Ptr 3.16 (those who twist the words of Paul and the scriptures 'to their

own destruction') are Marcionites , /88/ then we possess a relatively firm

indication that by c. 130, Marcion was confronted with a situation in which

not only Paul's stature in the churches was threatened, but even the ability

of the churches to understand the rudiments of his theology: 'en hais estin

dysnoeta Una'. /89/ Against this background, Marcion's own version of a

pauline renaissance unfolds: that is to say, against the historical record of

churches that had played the Apostle false even in his own lifetime.

/86/ 'Paul and Early Catholicism', in New Testament Questions of Today

(1969), 239.

/87/ 'Paul and Early Catholicism', 249.

/88/ C.H. Thompson, art. , 'The Second Letter of Peter', ICB, 931.

/89/ Cf. Kasemann, 'Paul and Early Catholicism', 249: '[The real Paull

remains confined in seven letters and for the most part unintelligible to

posterity'. Despite the appeal to Paul's 'endurance' in 1 Clement 5.5, there

is no evidence that Paul's gospel is the standard against which the author is

measuring the faithfulness of the Corinthian community at the end of the

first century: cf. *7.1ff. On the date of the epistle, see Fischer, Die

Apostolischen Vater (196»), 16ff.; further, Andresen, Geschichte ~ats

Cnristentums I (1975), 3ff . , re: the geographical matrix of paulinism .

CHAPTER FOUR

THE DOCTRINE OF FALSE APOSTLESHIP

AS THE BASIS OF MAROON'S THEOLOGICAL REFORM

4.1 Introduction

The failure of Paul's mission is the presupposition of Marcion's

reform . The silence of the so-called Epistle of Barnabas and the Didache

concerning Paul's activity, the eclipse of his influence that seems to

underlie such passages as Rev 2.2, 9, 14-15, 20-24; 3.9; 21.1*; 2 Peter

3.16; James 2.17, and the negligible use made of the epistles by Justin

Martyr/1/ point to the conclusion that by Marcion's day the gospel of Paul

was in clear danger of being forsaken altogether. /2/

Because Marcion made the re'establishment of Paul's teaching the basis

of his theological reform, he was early identified as a claimant to the

authority of the Apostle. /3/ The raison d'etre of his own mission was the

/l/ For a recent discussion, see A. Lindemann, Paulus im "altesten

Christentum (1979) esp. 102-113. Lindemann suggests (p. 102) that among

Jewish Christians, Paul was generally rejected as an apostle. His stature

among heretical sects, especially the Ebionites and Encratites, was also far

from secure: Epiph., Panar. 30.16.8; 30.25.1 (survey in ibid., 103ff.).

Further, Ksemann, 'Paulus und der Fr'uhkatholizismus', ZTK 60 (1963), 75-

95; rpt., 'Paul and Early Catholicism, NT Questions of Today (1969), 239

(on 2 Peter 3.16).

/2/ Lindemann rather underrates Bauer's thesis (Orthodoxy and Heresy, 225)

that the appreciation of Paul by heretical groups was directly responsible for

the decline of his prestige among the orthodox. Cf. Paulus, 102f.; 113; and

on the theological problem of Paul's reception, Lindemann, ibid. , *Olf .

/3/ We can assume this from the sometimes biting irony used by Marcion's

opponents against his claim to represent Paul's gospel. Irenaeus remarks

(Haer ■ 3.13.1) that "Our Lord never came to save Paul alone, nor is God so

limited in means that he should have but one apostle who knew the

dispensation of his son'; it is clear that Irenaeus is here attempting to bring

Paul's authority to bear against those who would lay exclusive claim to it,

viz. , the Marcionites. So too Tertullian, who promises to refute Marcion

from 'the apostle you claim as your own' (AM 1.15.1) and essays (AM 5. 1 .2)

(asking who gave Paul into Marcion's charge) to dislodge Marcion from his

claim by means of prophecy and the Acts of the Apostles (AM 5.1.6: 'inde

te a defensione eius expello'). From the same passage, we gather that the

Marcionites, perhaps Marcion himself, accused the orthodox of denying

Paul's apostleship: 'nec timeo dicentem, Tu ergo negas apostolum Paulum?

Non blasphemo quem tueor. Nego, ut te probare compellam' (AM

101

102/Marcion

belief that the church had received a gospel other than Paul's (Gal 1.6; cf.

1.23b), one teeming with the errors and misunderstandings of falsifiers,/*/

rather than the gospel announced by Paul in his letters. /5/ Moreover,

because he regarded the orthodox interpretation of the gospel as being, on

his own terms, heretical , /6/ Marcion's effort also involved the quest for the

ancient pauline gospel, which he seems to have understood as a simple

proclamation of man's redemption .

These tasks entailed measures which in turn offended the orthodox

bishops of Marcion's day — not least the harkening back to a form of

congregational polity which the passage of time had rendered obsolete — but

also the restitution of an archaic form of Paul's theology, and the

delimitation of the 'gospel' according to criteria derived exclusively from his

epistles .

No less radical than Marcion's insistence on the indivisibility of the

teaching of Paul and the true gospel was his emphasis on the separation of

the law and the gospel, and its theological corollary: that the Creator and

the God revealed by Jesus Christ are two different gods. This, Marcion

believed, was the meaning of the gospel, and this had been Paul's message

to the Jews and gentiles. His orthodox opponents countered that Marcion

had mutilated the epistles , just as he had the Gospel of Luke:/7/ If a wedge

were driven between the old testament and new , law and gospel , and if one

saw different gods presiding over each , then Christianity ceased to be a

5.1.6f .). Origen records in his commentary on Luke (in Luc. hom. 25) that

in the belief of some Marcionites, Paul stood in heaven at the right hand of

Christ, and Marcion at the left. Thus the degree to which Marcion was seen

as the continuator of Paul's work is widely attested, even by his opponents.

/4/ AM 4.4. If.; cf. Haer. 1.27.2, 4; and the discursus on the apostles,

3.5.1, which seems to envisage marcionite doctrine.

/5/ Cf. ICor 15.1; Tert., Praes. 23.

161 Iren. Haer. 3.12.12: Marcion evidently made the claim that only his

version of the gospel was authentic; this information is beneath Tertullian's

argument at AM 4.3.2. Marcionite attitudes toward the orthodox gospels

also seem to be envisaged in Irenaeus' complaint (Haer . 3.2.1) that the

heretics accuse the scriptures 'as if they were not correct'; and cf . Justin, I

Apol. 58.

171 Iren. Haer. 1.27.2; 3.11 .7; 3. 12. 12; Tert. AM 5.1.9; 4.2.4.

False Apostleship/103

religion of fulfillment, rooted in history and prophecy, and became, in the

strictest sense , a mystery religion . HI

It was essential to Maricon's theological reform that, whatever the

loss to those who continued to need the ministrations of the law , the wedge

must be driven. Christianity was not about fulfillment, but about

salvation. As such, it was not based on history and prophecy, but on what

in the theological idiom of another generation would be called the 'otherness'

of its proclamation. For the historically-minded and scripturally-based

Church of Irenaeus' day , it was sufficient to proscribe Marcionism as heresy

by asserting that the heretics do not follow tradition:

When we refer them to that tradition which originates

from the apostles, [and] which is preserved by means of

the successions of presbyters in the Churches, they object

to tradition, saying that they themselves are wiser not

merely than the presbyters, but even than the apostles,

because they have discovered the unadulterated truth.

For [they maintain] that the apostles intermingled the

things of the law with the words of the Saviour. /9/

Tertullian writes , in a similar vein ,

If Marcion's complaint is that the apostles are held suspect

of dissimulation or pretence, even to the debasing of the

gospel, he is now accusing Christ, by thus accusing those

whom Christ has chosen./ 10/

That which was first delivered is of the Lord and is true,

whilst that is strange and false which was afterwards

introduced. /11/

In defining the nature and grounds of christian truth , against the background

of Marcion's claim that the gospel was a radical innovation, the author of

the letters to Rome, Corinth, and Galatia could be of little use: if Paul had

not driven a wedge between the covenants, he had at least provided the

hammer. It remained for the orthodox author of the Pastoral Epistles to

soften the blow in the interest of the argument from tradition , fixed Church

order, and the parallelism of the covenants. But by this time (c. 120)

Marcion's heresy had almost certainly become fully-fledged: belief in the

I%I Cf . discussion in Harnack, Mission and Expansion, 31ff .

/9/ Iren. Haer. 3.2.2.

/10/ AM ».3.«.

/11/ Praes. 31; cf. H. D'drrie, Gnomon 29 (1957), 195: 'Der Logos ist alt,

weil er wahr ist'; Osborn, The Beginning of Christian Philosophy (1981), 2f.

104/Marcion

antithesis of the covenants had gained wide currency throughout the

East./12/

If the Church were to be recalled to the truth of the gospel, it was

necessary to make Paul's message the focus of christian belief. This

Marcion attempted to do by turning Paul's discursive defense of the gospel

into a dialectical theology. The sole surviving sentence from Marcion's

Antitheses gives some idea of the lines along which this dialectic was

developed: 'Oh wealth of riches! Folly, power and ecstasy! seeing that

there can be nothing to say about it, or to imagine about it; or to compare it

to!'/13/ The correlates of this primary contradiction, that between the

gospel and the law, were abstracted from Paul's letters as well: faith and

works, justice and mercy, sin and salvation. Above all was the Supreme

God, the Father of Jesus Christ and the Lord of the Gospel; infinitely below

him in degree and attributes was the Creator of this world, /1*/ whose law

was death and whose justice blinded men to the truth of the gospel .

Besides these more specifically theological correlates Marcion

postulated a 'pragmatic' antithesis for which the mission and intention of

Paul, rather than his religious ideas, served as a basis. The thrust of this

antithesis, the doctrine of true and false apostleship, put Paul in the right

and made his gospel alone — 'neither of men nor by man' — the sole

normative source for christian teaching . Conversely , it put the apostles of

Oesus — by implication , those who opposed Paul's mission and misunderstood

his intention — together with their bishop-successors in the wrong. /15/ This

antithesis was the warrant for the whole of Marcion's doctrine; it was for

Marcionism what the tradition was for the orthodox, and stands over and

against the traditio apostolica as a rationale for its development./ 16/ That

/12/ On the outreach of Marcionism in the first three centuries, cf.

Harnack, Marcion, 238*ff.

/13/ Burkitt's trans., JTS (1929), 279f.; cf. S. Schaefers, Eine altsyrische

antimarcionitische Erklarung von Parabeln des Herrn , usw. (1917), 3f.

Harnack, Marcion , 81; 35**; Neue Studien, 17f. Cf. Rom 11.33: 'O bathos

ploutou kai sophias kai grweebs Theou'.

IIHI Iren. Haer. 4.33.2.

/15/ Iren. Haer. 3.2.2; 3.5.1; 3.12.2: 'Sic non alium Deum nec aliam

Plenitudinem adnuntiabant apostoli' (apparently v. Marcion).

/16/ Tert. accuses Marcion himself of being a false apostle by Paul's

criterion: 'quia aliter evangelizavit'; he bases his argument on the priority of

False Apostleship/105

there were true and false apostles was as self-evident to Marcion from Paul's

letters as the recognition that there were two distinct Gods./ 17/

4.2 The "Canonical' Reaction to Marcion"s Theory: Introduction

As we have seen, the distinction between true and false apostleship is

present in the letters of Paul himself, and was not superimposed on Paul's

religious thought by Marcion (cf. 2 Cor 11.13). Nevertheless, Paul envis

aged neither a 'tradition' of false apostleship nor an apostolic succession of

right teaching . Marcion on the other hand understood the latter doctrine as

evidence of a corrosive process that had begun in Paul's lifetime, and con

tinued into his own. The medium by which the tradition is delivered is also

the means by which error is perpetuated./ 18/

Paul himself understood 'bondage to the truth' rather than allegiance to

a prior authority as the mark of true apostleship, although this way of

thinking was in large part determined by his own unwillingness to submit his

gospel for the approval of the Twelve./ 19/ But it is Paul's claim to have

been faithful to the gospel of desus Christ that forms the nucleus of

Marcion's systematic elaboration of the dualistic themes in Paul's

theology . /20/ Thus, while the distinction between true and false apostleship

is certainly present in Paul's letters, only in Marcion's Antitheses does it

become programmatic for distinguishing the truth of the gospel from the

false accretions of the pseudapostoloi . This fact more than any other

the 'orthodox' gospel: 'et nostrum anterius [alterius] id emendans quod

invenit, et id posterius quod de nostri emendatione constituens suum et

novum fecit' (AM 4.4.5). The same rationale permits Ignatius to claim that

the congregation at Ephesus has 'ever been of one mind with the Apostles of

Jesus Christ' (11.2), making only token reference to Paul (12.2), and not as

being an apostle.

/17/ Harnack argued that the Marcionites knew of 'degrees of false

apostleship, though the Twelve 'nonetheless play a quite deplorable part in

the corruption of the Lord's words and are thus to blame for the judaistic

perversion of the Gospel' (Marcion, 34-37; 256*f .; 130, n. 2).

/1 8/ Cf. Harnack, Marcion , 230f. Thus Irenaeus' treatment of the

preaching of the apostles (Haer. 3.12.2-3, 13) is framed in distinctly anti-

marcionite terms .

/19/ Gal 2.5f.;cf. AM 5.1.2f .; Iren. Haer. 3.13.3.

1201 Haer. 3.13.1.

106/Marcion

explains Marcion's delimitation of the corpus paulinum itself. 'Curtailing

the Gospel according to Luke and the Epistles of Paul , they assert that these

are alone authentic, which they have themselves thus shortened'. /21/

In orthodox circles a parallel development occurred in the attempt to

relativize Paul's authority vis a vis the Twelve. This development took place

along two lines: (a) an appeal to the consensus fidei/22/ in terms of which

the role of Paul grew increasingly derivative; (b) an appeal to the perfection

of the 'original' apostolate and the closure of the gap between the message

of Jesus and the teaching of the Twelve. /23/ The secondary elaboration of

these appeals was the doctrine of 'delivery' itself ,/24/ which the author of

the Epistle to Titus knows as a deposit of faith or 'sound doctrine'

(didaskalia)/25/ delivered into the hands of church officers from the

beginning — that is , from the time of the apostles . /26/

These lines of development are not confined to heresiological polemic,

however. As Knox attempted to show in his study of Marcion's influence on

the formation of the canon , the reaction to the doctrine of false apostleship

is represented within the NT itself, /27/ both generally, as regards the

orthodox of doctrine of canonicity,/28/ and specifically, with respect to the

ecclesiastical 'history' of Luke and the expansion of the orthodox apostolikon

/21/ Haer. 3.12.12. Cf. 1.27.4.

/22/ Ign. Magn. 7.1; 13.1; Eph. 11.2: Tioi tali tois apostolois pantote

synesan en dynamei Iesou Christou.'. Cf . Acts 2.44f .; 4.31f .; 6.6f .

/23/ Luke 24. 45, 49, 31ff.; Acts 1.4, etc.; cf. Iren. Haer. 3.12.2, 5;

Tert. Praes. 23.

/24/ On this see G.L. Prestige, Tradition: or, The Scriptural Basis of

Theology', in Fathers and Heretics (19*0), 1-22, and H.E.W. Turner, The

Pattern of Christian Truth (195 4), passim.

/25/ Titus 2. If.

/26/ Cf. Tert. AM 1.1.6; 4.5.1; Iren. Haer. 3.2.2f.; 3.4.1; 3.5.1, etc.

And cf . Lk 1.2: 'Kathbs paredosan hemin hoi ap arches autoptai kai hyperetai

genomenoi tou logou'; 'Ho en ap arches, ho akekoamen, ho hebrakamen tois

ophthalomois hemch, etc.', 1 Jn 1.1; and Acts 1.2-3; 2 Ptr 3.2; 2. Clement

14.2.

/27/ Knox, Marcion and the NT, 36.

/28/ Knox, Marcion and the NT, 36; 139f .

False Apostleship/107

to include non-pauline matter. As to the more general reaction: the influ

ence of Marcion on the formation of the NT canon remains a subject for

educated conjecture. That no canon would have emerged in the absence of

the marcionite challenge is obviously false, since the trend in orthodox

circles was in the direction of specifying the books 'appointed to be read'

even before Marcion's time./29/ But that the existence of Marcion's

apostolikon and evanRelion forced the question early on and thus accelerated

the process of canonization is scarcely to be overlooked .

Less obvious, however, is Knox's suggestion that Marcion's canon

'provided the structural principle and [became the] organizing idea of the

Catholic New Testament'. /30/ Knox would argue that Marcion forced the

/29/ W.G. K'ummel, Einleitung in das NT17 (= Introduction, 1975), s. 35,

p. 480. Harnack argues that Marcion was the first to promote the idea of a

new 'Holy Scripture' as well as its divisions into two parts; though he

assumed that Marcion found the four-gospel canon already in existence, on

the basis of Tert.'s statement in AM 4.5.4 (cf. 4.2.2) where Tertullian

implies that Marcion did not extend his 'expurgations' to the gospels of

Matthew, John, and Mark: 'Itaque et de his Marcion flagitandus quod omissis

eis Lucae potius institerit, etc' Harnack thought that Johannine passages

were treated in the Antitheses (Marcion , 81, 249*; cf. 40f.; 78, 79 n. 1;

Neue Studien , 2 If.)! Von Campenhausen points out, however, that

Marcion's criticisms of the four-gospel canon are 'not to be found in the

tradition' (Formation, 157): 'It can no longer be determined with certainty

why Marcion thought to find his original gospel behind Luke . . . That Luke

was associated with Paul cannot have been a factor, since Marcion did not

regard the text of his hypothetical gospel as Lucan'. The evidence seems to

suggest not that the four gospels were 'already in existence [in Marcion's

day] as an authoritative collection' (Marcion , 79), but rather that such a

collection was still in the making (cf. Knox, Marcion and the NT, 156 n.

42). Both Kummel and Hanson (Tradition , 188) correctly observe that it is

doubtful that Marcion knew of a collection of four gospels: Marcion did not

provide the occasion for the Church's formation of its canon, Tiut the fact

that Marcion has already established the canonical authority of

Paul . . . strengthened the tendency which already existed within the

Church for evaluating the apostolic writings on a level with the gospel

writings' (K'ummel, Introd., 487f.). However, this evaluation cannot be

shown to have existed prior to Marcion's delimitation of the corpus paulinum"

and there is no reason to suppose that the Church did not simply establish

the collection of thirteen letters in order to supersede Marcion's collection

of ten such letters (thus, e.g., von Campenhausen, Formation , 148ff.;

184ff.; 159).

/30/ Knox, Marcion and the NT, 31. Against K'ummel's references to

Justin (e.g., 1 Apol. 66.3; 67.7, Introd . , s. 35, p. 486), it should be

emphasized that Justin does not quote Paul, and there is no evidence that he

'envisaged a bipartite canon alongside trje NT', even though he includes Mark

and Luke among the 'apostolic memoirs': ta apomnemoneumata tan apostolan

e ta syngrammata ten propheton', 1 Apol. 66.3; cf . Tryph . 103.8. And see

Campenhausen, Formation, 169 n. 101.

108/Marcion

Church almost against its will to distinguish between scriptures 'old' and

'new', and while he does not blink the existence of other factors 'contrib

uting to the creation of a distinctively Christian canon of scripture', /31/ he

urges that Marcion be seen as providing the 'decisive occasion of . . . the

creation of the New Testament'. /32/

In appraising Knox's argument, it is essential to keep in view the

theological motive behind Marcion's delimitation of christian scripture,

namely, the pragmatic antithesis of true and false apostleship . /33/ For

Marcion, the primary confidence in the church's message had been

destroyed. The true meaning and message of Jesus had been lost along the

way; the ancient witness had been poisoned by 'mixing lime with the milk of

God',/34/ and it was this libation that the successors of the false apostles

offered to the christian faithful. /35/ Accordingly, Marcion arranged his

canon to emphasize the witness of the true Apostle, an arrangement which

is only explicable in terms of his radical paulinism./36/ Everything hinged

filI Knox, Marcion and the NT, 161.

/32/ Knox, loc. cit.; R.M. Grant would argue that Marcion should not be

credited with the idea of the NT, since we find before Marcion's time

'Christian interest in the origins of the NT books' (Historical Introduction to

the NT, 28). Grant would, however, give Marcion credit for the

'inclusiveness of the canon which the Church did produce'. But Grant fails

to distinguish between the intention of Papias, 'with his rather simple notion

of the work of the evangelists as recorders or compilers', and that of

Marcion, whose motive for delimitation became the guiding principle of the

orthodox: i.e. , to differentiate 'false' and 'true' scripture. Cf . further, von

Campenhausen, Formation, 148ff .: idem. , 'Marcion et les origines du canon

neutestamentaire', RHPhR (1966), 213-66; C.F.D. Moule, The Birth of the

NT (1962); and K.L. Carroll, The Creation of the Four-foltTGospel', BTRTT

37(195*), 68-77.

/33/ The stimulus to set up the new canon did not come to Marcion from an

analysis of what the uncertain state of church tradition in general might

suggest or require, much less from any neutral, scientific examination of its

elements, but was theologically conditioned. It followed from the conflict

in which Marcion's fundamental conviction found itself with the whole

christian preaching to date, and from the uncompromising determination

with which he took up the fight and waged it to the end' (von Campenhausen,

Formation, 149).

/34/ Papias cited in Iren. Haer. 3.17.4.

/35/ Cf . Harnack, Marcion, 37ff .; 256*f .; 130 n. 2.

/36/ Harnack, Marcion, 230ff .; von Campenhausen, Formation, 154f.

False Apostleship/109

on Paul's gospel, and this too had been betrayed. It was no longer to be

found in the great Church, devoted as it was to rationalizing the contra

diction between law and gospel which Marcion believed lay at the heart of

Paul's teaching. This point of departure marks the essential difference

between Marcion's paulinism and that of his opponents. For while his

opponents considered the gospel a fulfillment of scripture, Marcion saw it as

fundamentally opposed to every revelation of the known God. In stressing

this contradiction , Marcion threatened to deprive the church of its historical

witness and to render invalid 'her proud claims to be the religion of the most

ancient wisdom and the religion of historical fulfillment'. /37/

* . 3 The 'Canonical' Reaction (Cont .)

Marcion seems to have used his version of 'Luke' only as evidence for

the separation of the gospel and the law./38/ It is highly doubtful that he

was consciously interested in establishing a canon of scripture at all, since

at no time does he appear to have attributed to his text of the gospel the

high authority suggested, for example, in 2 Timothy 3.16. The editing out

of offensive passages , that is to say verses that could not be reconciled with

what was taken to be the 'intention' of Paul, had improved the text./39/

But such a procedure had not made the written text inerrant. It bore the

internal marks of its own corruption in passages such as Luke 9.1 9ff . (cf.

9.40-45; 22.2*), where the deficiency of the apostles is palpably evident.

Thus there is a fundamental distinction to be made between Marcion's

appraisal of the gospel and that which would characterize the position of the

Great Church: Marcion does not use his gospel for the purpose of replicating

the words of the Lord, nor as a basis 'for reproof, doctrine, and correc

tion'. /40/ On the contrary, the gospel bears witness within itself that the

/37/ Von Campenhausen, Formation, 151.

/38/ Tert. AM 4.6.1 (Antitheses); cf. Harnack, Marcion, 8 Iff .

/39/ Cf. Haer. 3.12.12; AM 4.5.6f. The Marcionites perhaps saw

themselves as 'improvers of the apostles' (i.e. , the gospel) Haer. 3. 1 . 1; cf .

3.2.1.

/40/ Cf. H. Kbster, Synoptische Uberlieferung bei den apostolischen Vatern

(1957), 6f. Harnack's suggestion (Marcion, 59, 306*) that 'Marcion

understood this [original] gospel to have been at Paul's disposal' cannot be

demonstrated, though he acknowledges (ibid. , 66f.) that 'the Marcionites

110/Marcion

words of the Lord were beyond the comprehension of the original apostles,

and that no teaching-consensus, let alone a teaching 'authority', had been

established in their lifetime. Even the reduced or prototype-version of

'Luke' which supported this contention was not to be equated with the true

evangelion, the 'gospel of Christ'/*!/ which Paul had proclaimed. /42/

Underlying Irenaeus' complaint that Marcion has mutilated the gospel 'which

is according to Luke', is the strong suggestion that Marcion regarded even

his own text of the gospel as imperfect: 'If any man set Luke aside as one

who did not know the truth , he will Tin so doing] manifestly reject that

gospel of which he claims to be a disciple'. /43/ It is true that this reduced

version of Luke is in some sense the 'gospel', but it is not considered by

Marcion to be self-authenticating; it does not stand apart from the

Apostle/4*/ but becomes a witness to the truth only as subjoined to the

epistles of Paul. Thus the evangelion as written text stands in need of

constant correction . /45/ It is the inferior vehicle for the transmission of

the truth, not, as among the orthodox, the primary vehicle. The main

source of revelation is the gospel of Christ revealed only to Paul and

made no claim for the certainty of their text'. See further: Knox, Marcion

and the NT, 19f.; Blackman, Influence, 23-7; and von Campenhausen,

Formation , 163f.

/41/ Gal 1.7; Rom 15.20.

/42/ 'Kata to evangelion mou', Rom 16.25.

/43/ Iren. Haer. 3.1*. 3. Cf. Tert. AM *.5.5f: 'He did correct the one he

thought was corrupt'.

/4*/ Cf. Tert. AM *.5.4.

Ii*5I AM *.4.5; *.5.7; Marcion seems also to be envisaged by Irenaeus (3

Praef . 1) who speaks of improvers of the apostles; and at 3.2.1 (the heretics

who allege the scriptures are incorrect and without authority). Importantly,

Irenaeus knows Marcion as 'the only one who has dared openly to mutilate

the scriptures' (Haer . 1 .27.4), which suggests a rationale for the marcionite

editorial revisions. In setting aside Luke (i.e. , in denying the titulus of the

gospel: Haer. 3.1*. 3), they have apparently made the claim that Paul alone

knew the truth (Haer. 3.13.1) Irenaeus attempts to show that Luke's

inseparability from Paul Haer. 3.1*.l bestows credit on Luke's gospel. So

too Tertullian, who understands the denial of the titulus by the Marcionites

to be an attempt to confer credit on their shortened gospel (AM *.3.2),

i.e., to show that it derives more immediately from Paul than the

opponents would concede.

False Apostleship/111

available only through faith, and this gospel is not to be identified with the

written text. It is the gospel in this latter sense that Marcion hymns at the

beginning of the Antitheses . /46/ Strictly speaking, the gospel is nothing

less than the act of revelation itself. In a less precise sense, the dialectic

creation by Paul's witness and the narrative of Jesus' life which (as Marcion

believed) corresponded most nearly to that witness mirrors this 'gospel'; and

in a merely technical sense, this narrative could be called the gospel. But it

could not be compared to the 'wealth of riches' and 'folly' which belong to

the evangelion tou Christou , and Marcion's antithetical method was designed

to ensure that the distinction remained clear. /47/

Marcion obviously considered certain sayings of Jesus 'authentic'

however, and there is no evidence that he attempted to account for the

existence of such]ogia./48/ He believed that while the teaching of the

apostles was wrong, the testimony to their ignorance was accurately

recorded in the gospel. Scripture remained first and foremost a record

which testified to the falsification of Jesus' teaching about himself — the

forfeiture of the 'wealth of riches' by unworthy pupils:

[If] false apostles have falsified the truth of their

gospels, and from them our copies are derived, what can

have become of that genuine apostle's document which has

suffered from adulterators — that document which gave

light to Paul and from him to Luke. Or if it has been

completely destroyed, so wiped out by a flood of

falsifiers . . . then not even Marcion has a true one./49/

/46/ Harnack, Marcion, 354; Neue Studien, 17f.; Burkitt, JTS (1929),

279f.

Ik!I Harnack, Marcion, 35ff.; Blackman, Influence, 42ff. But Blackman's

suggestion that Marcion's choice of Luke 'was doubtless influenced by the

tradition that Luke was the companion of Paul' (p. 43) cannot be accepted in

light of the fact that Marcion did not know his evangelion as Luke: 'nullum

adscribit auctorem', AM 4.2.3.

/48/ Tert. AM 1.2. If.; re: Lk6.43f.

/49/ Tert. AM 4.3. 4. Von Campenhausen takes Tert. to mean that

Marcion postulated the existence of an unadulterated written gospel to

which Paul had had access. But this does not seem to be the thrust of

Tert.'s invective. Tert. merely introduces the premise for purposes of

argument. Cf . Harnack, Marcion, 39; 306*f . Tert.'s method obliges him

to premise an original and unadulterated 'source' of teaching; Marcion does

not -seem to have envisaged such a source: From what quarter would it have

come?

112/Marcion

From this we can see that there was nothing inevitable about Marcion's

division of his NT into an apostolikon and evangelion. The division was

dictated by his belief that the true gospel could not be known except in

conjunction with the True Apostle, and that the elevation of the letters of

Paul to canonical status would prevent Christianity from reverting to

'another gospel'. The epistles serve as a criterion by which to measure the

gospel. /50/ This means that although there is a technical (structural)

similarity between the marcionite and orthodox canon, the division of the

canon into two parts was prompted in each case by different concerns,

reflecting different theological motives. Marcion did not propose to

establish Paul as an authority next to the gospel, as did the orthodox in

appropriating his letters, but to make the gospel explicable exclusively in

terms of Paul's teaching. It was Paul who had lifted the veil which had

hidden the truth since the time of Moses. /51/ This difference in motives

and emphasis explains the preeminence of Paul in Marcion's canon, while

among the orthodox, Paul took his place after the four-fold gospel and after

Acts (which served as the transition) as the latter-day apostle and outrider

to the gentiles.

We must therefore conclude that 'the structural principle of Marcion's

canon' (Knox) is not as such the 'organizing idea of the Catholic NT', but

rather the very idea which the expansion and subsequent closure of the canon

by the orthodox sought to bring under control. /52/ As Marcion had driven a

wedge between the Old and New Testaments, so the orthodox required, if

nothing so radical, at least leverage between the gospels and Paul. They

/50/ Harnack is probably correct that Marcion began with the epistles and

thereby obtained a criterion by which to judge the gospel, cf. Marcion,

35ff .; 42f . It is important to note that the existence of a bipartite canon is

not attested in the tradition prior to Marcion. See further, Kummel,

Introd. , *85-49*; Harnack, Die Briefsammlung des Apostels Paulus (1926);

L. Mowry, The Early Circulation of Paul's Letters', JBL 63 (19**), 73ff.;

C. H. Buck, The Early Order of the Pauline Corpus', JBL 68 (1949), 15 Iff .;

K.L. Carroll, The Expansion of the Pauline Corpus', JBL 72 (1953), 230ff .;

J. Knox, 'Acts and the Pauline Letter Corpus', in Studies in Luke-Acts:

Festschr. P. Schubert (1966), 279f.; W. Schmithals, 'Zur Abfassung und

altesten Sammlung der paulinischen Hauptbriefe', ZNTW 51 (1960), 225f .;

and H . Gamble , The Redaction of the Pauline Letters and the Formation of

the Pauline Corpus', JBL 9* (1975), W13-18.

/51/ Cf. Harnack, Marcion, 308*; cf . AM 5.11.6ff.

/52/ Iren. Haer . 3.11.8: 'neque autem plura numero quam haec sunt neque

rursus pauciora capit esse Evangelia'.

False Apostleship/113

found this leverage in the Book of Acts . /53/ It is thus preferable to think of

Marcion's canon as having supplied not the structural principle but the

theological stimulus for the creation of the orthodox canon. /54/ But it is

important to understand this stimulus in terms of the problem of true and

false apostleship , to which Marcion's definition of the gospel was designed to

provide a decisive answer. /55/

4.4 The 'Lucan' Reaction to Marcion's Doctrine of False Apostleship

Marcion's theory of false apostleship finds specific refutation in the NT

as well, both in the expanded edition of his gospel ('Luke'), and in the work

by the same writer which has come down in the tradition as the Acts of the

Apostles . /56/ In these works , Marcion's theory is countered by a correction

/53/ E.G., AM 5.1.6: 'Certe acta apostolorum hunc mihi ordinem Pauli

tradiderunt'; Praes. 23.

/54/ Cf . von Campenhausen's appraisal , Formation , 149.

/55/ See Blackman, Influence, 34-5: though Blackman finds it 'not

altogether fortunate that it was pressure from heretics which accelerated

and conditioned the delimiting of the Church's canon', and acknowledges

that 'if some of the books (e.g., the Apocalypse) could have had a longer

trial, the contents of the NT would have been slightly different. Cf.

Harnack, Die Entstehung des Neuen Testaments und die wichtigsten Folgen

der neuen Schopfung (1914/1925), 22 n. 3: 'The NT was not composed as a

weapon of attack , but of defense.'

/56/ Knox is correct in stating that 'there is virtually no evidence for the

existence of Acts prior to 150' (Marcion and the NT, 139), which leads him

to regard the work as 'an early apologetic response to Marcionism'. K'ummel

on the other hand finds the apologetic element in Acts 'secondary but not

unimportant' (Introd. , 163), dating it somewhere in the 90's of the first

century (p. 186); thus also, Fuller, Goodspeed, Marxsen, and Vbtgle. The

attempts to date the works before the death of Paul (c. 70) are now

generally regarded as untenable (but cf. P. Parker, The Former Treatise

and the Date of Acts', JBL 84 (1965), 52f .; O. Michel, Calwer Bibellexikon

[19595], 71f.). G. Klein, Die Zwolf Aposteln(1961), 115; idem., ZNTW 62

(1971), 42ff. J.C. Q'NeiI17~The Theology of Acts in its Historical Setting

(1961/1970), 42, argues (against the idea that Justin usecTLk) that Luke used

Justin's special source. (v. O'Neill, cf. H.F.D. Sparks, JTS 14 [1963],

457f.). The argument against late dating on the basis of the assumption

that the author did not know the letters of Paul is not persuasive, since it

fails to responses to the Marcionite over-valuation of Paul's apostolate. On

this, see M.S. Enslin, 'Once Again, Luke and Paul', ZNTW 61 (1970), 253-

71.

E. Haenchen rejects the idea that 1 Clement (e.g. , 5.4 v. Acts 1.25;

1 Clem. 2.2 v. Acts 2.17; 1 Clem. 18.1 v. Acts 13.22) makes use of Acts,

and finds attempts to locate echoes of Luke's work in Ignatius of Antioch

114/Marcion

of the apostolic witness read back into the life of Jesus himself, and

certified by the gift of the Holy Spirit in Acts 2. Iff. The post-resurrection

appearances of Jesus and the further teaching-activity associated with these

appearances respond, on this reckoning, to Marcion's belief that the earliest

disciples of Jesus had misunderstood his message and the revelation granted

to them./57/ This conclusion rests on the following considerations:

(A) In the final chapter of Luke (24. 33), the risen Lord appears to the

Eleven in Jerusalem, the center of apostolic activity. Both Paul and

Marcion reject the primacy of this original apostolate. In the same chapter

of the gospel, Luke asserts (24.4*) a recapitulation of the Lord's teaching

C'Eipen de pros autous, houtoi hoi logoi mou hous elalesa pros hymas eti bn

syn hymln'), which effectively mitigates another stratum of passages

averring the disbelief and misunderstanding of the apostles (8.9; 8.25;

9.19ff.; 9.40; 22. 24 , 34; 9.45-6; 24.25). While the recapitulation is

(e.g., Magn. 5.1 v. Acts 1.25), 2 Timothy (e.g., 3.11 v. Acts 13.50;

14.5, 19); Ep. of Barnabas (e.g., 5.9 v. Acts 1.2; and 7.2 v. Acts 10.42)

unconvincing (Acts of the~Apostles, 4-6). On the other hand, Haenchen

concludes that Polycarp of Smyrna, while he did not use Acts as a source,

'worked with a stock of formulae held largely in common' (e.g. , Phil. 2.3 v.

Acts 20.35; Phil. 12.2 v. Acts 2.5; 4.12, etc.). On the Basis of his

examination of the evidence, Haenchen concludes that 'not until Justin

Martyr (c. 150-160: Harnack vs. C. Andresen, RGG3, 11I, 891 [CE 1801]),

can a knowledge and use of Luke's two works be established' (1 Apol. 50. 12

v. Luke 23.29a; 24.25; Acts 1.8; 2 Apol. 10.6 v. Acts 17.23). Haenchen

asserts also that 'until the middle of the second century, Acts was not yet

considered an authoritative book to which one might appeal' (p. 9), and was

only admitted to the canon a generation after Justin because it proved

immediately useful in the struggle with gnosticism: 'From it one could prove

the unity of the apostolic message'. See further, M. Dibelius, Aufsatze zur

Apostelgeschichte, ed. H. Greeven (1951), 127ff. (= ET, Studies in tHe

Acts of the Apostles [1956] , 147f .). Harnack concluded that 'so far as we

k~nowr~Acts was hidden in obscurity up to the time of Irenaeus — even taking

into account the writings of Justin and the gnostics' (TLZ 53 [1928] , 126).

Preliminary mention is made here of S.G. Wilson's challenging thesis

that 'the author of Luks-Acts also wrote the Pastoral Epistles' (Luke and the

Pastoral Epistles [1979] , If.). Wilson's study is intended to supplement and

correct the previous attempts to attribute the Pastoral Epistles to Luke:

See C.F.D. Moule, The Problem of the Pastoral Epistles: A Reappraisal',

BJRL 47 (1965), 430-52; A. Stroebel, 'Schreiben des Lukas? Zum

sprachlichen Problem der Pastoralbriefe', NTS 15 (1969), 191-210; and cf.

N. Brox, 'Lukas als Verfasser der Pastoralbriefe?', JAC 13 (1970), 62-77.

Unfortunately, neither Wilson's nor any of the earlier studies solves the

problem presumed to exist, largely because the companion-tradition is

adduced as proof of an early date for this expanded Lucan corpus. See

further, ch. 9.

/57/ AM 4.3.2ff.; cf. Iren. Haer. 3.5.1 (assuming Marcion among those

Irenaeus envisages).

False Apostleship/115

unparalleled in the other Synoptics, the more primitive stratum concerning

the ignorance of the apostles is perhaps present in Luke's source (Mk 4. l0f .;

4.40; 8.29; 9.18; 14.29ff; 9.32ff .)./58/

(B) In the Book of Acts, the title 'apostle' is denied to Paul and there is an

attempt (which need not be ascribed to the author's unfamiliarity with Paul's

letters) to bring Paul's mission and teaching into line with the consensus fidei

originating on Pentecost. (Acts 2.3, cf. 2.42, 46; 15.4, 23 [!] v. 2 Cor

3. Iff .). These considerations will be taken up here in sequence.

(A) Polemical Features in the Third Gospel:

The centerpiece of Marcion's gospel is Luke 6.43, which he interpreted

allegorically to refer to the two gods and the consequent separation of the

covenants. /59/ In this logion , culminating in the warning at 6.49, Marcion

found the definitive expression of Jesus' verdict on the law together with his

judgment concerning the blindness of the apostles. /60/ Further instances of

false apostleship were highlighted in Lk 8.9; 9.40; 22.24, with Peter's

'confession' (9.20) forming the paradigm for the misunderstanding of the

apostles. /61/ A passage in the Haer. of Irenaeus indicates the severity of

Marcion's attack on the apostolic teaching: To allege that these men did not

know the truth is to act the part of false witnesses, and of those who have

been alienated from the doctrine of Christ. For why did the Lord send the

twelve apostles to the lost sheep of the house of Israel, if these men did not

know the truth?'/62/

We may assume therefore that Marcion's was an attack on apostolic

authority ab origine: that is, a specific indictment of the reception of the

gospel by the Twelve which went to the heart of orthodox arguments in favor

of a primitive consensus fidei./63/

/58/ Cf. T. Schramm, Der Markusstoff bei Lukas (1971), 70ff.

/59/ AM 1.2.1. Cf. 4.1.1; 4.6. If.

/60/ Lk 6.39: 'Meti dynatai typhlos typhlon hodegein?'; v. AM 4.17.11

(Marcion's denial of judgment).

/61/ AM 4.22.6; 4. 34., 6. Tertullian defends Peter's confession from

prophecy, which Marcion of course rejected.

/62/ Iren. Haer. 3.13.2; cf. Tert. AM 4.3.4f.

/63/ AM 4.5.7; cf. Harnack, Marcion, 37f .; 256*f. Tert. Praes. 25;21.

116/Marcion

In the last chapter of Luke's gospel, however, which Marcion seems to

have used in conjunction with Phil 2.7 as a foundation for his docetic

christology,/6*/ a number of passages occur which affect to alter the

picture of the unapprehending apostles given shape in chs. 4-9 of the

gospel. There the risen Jesus appears to the Eleven, assembled in

Jerusalem , and 'reiterates' his teaching: 'Houtoi hoi logoi mou nous elalesa

pros hymas eti cn syn hymin' (Lk 24.44a)./65/ Following this he 'opens their

understanding' ('dienoixen autbn ton noun' 24.45; cf . 24.32, 'dienoiqen hemin

tas graphas') 'that they might understand the scriptures' (cf. 24.25); and

finally, he commands them to remain in Jerusalem until they are 'endowed

with power from on high' ('hebs hou endysesthe ex hypsous dynamin': 24. 49).

What use Marcion made of this chapter is difficult to ascertain on the

basis of the remaining evidence. On the one hand, we can be sure that he

would have rejected any suggestion of a post-resurrection 'enlightenment' of

the apostles, particularly since such an idea would undermine the foundation

of his religious theory, viz. , the unreliability of the apostolic witness. Nor

is it likely that the implication of Luke's resurrection-narrative would have

escaped his notice: that even if the apostles had misunderstood the meaning

of the Lord's words during his lifetime, they had nonetheless been certified

by the risen Lord to preach the gospel with clear understanding. In short, in

accepting 'Luke's' resurrection-narrative, Marcion would have been obliged

to accept the theory that their misperceptions had been cleared away in the

Easter-experience and that by the ongoing intervention of the power

promised them on this occasion (Lk 24.48) they were protected against

misunderstanding and error.

We have no direct word from Tertullian to suggest that Marcion

accepted these verses; rather we find the remarkable claim that 'Marcion,

on purpose, I believe, has abstained from crossing out of his gospel certain

matters opposed to him, hoping that in view of those which he might have

crossed out and has not, he may be thought not to have crossed out those

which he has crossed out, or even to have crossed them out with good

reason'. /66/ We have no way of judging whether this imputation of motive

corresponds to Marcion's exegetical principles. But there is good reason to

/6*/ AM 4.43.6.

/65/ Iren. Haer. 3.12.15; cf. 3.13.2.

/66/ AM 4.43.7.

False Apostleship/117

think that the only basis for Tertullian's charge is his wish to explain the

existence of passages in Marcion's evangelion which seem to support an

'orthodox' christology. Moreover, Tertullian takes it for granted that

Marcion's gospel corresponded in every detail to his own version of Luke, or

more precisely, that Marcion had subtracted his gospel from one of those

'belonging to the church'.

What passages Marcion 'deleted' cannot be determined in the absence

of knowledge about the text of his gospel; nor is it always possible to know

whether a passage cited by way of refutation belonged to Marcion's text, or

only occurred in that of his opponent. /67/ Thus, assertions concerning what

survived or what perished under Marcion's knife must be weighed against the

possibility that Marcion's gospel lacked a critical verse, or that the

heresiologists possessed only second-hand knowledge of his text (cf. below,

pp. 232f.). Consequently, neither Tertullian's baroque explanation of

Marcion's methods, nor more modern interpretations — e.g. , that Marcion

was inconsistent in his editing — help us to understand the anomalies in

Marcion's gospel. There is a risk in accepting either argument, ancient or

modern, since both lead to the same conclusion: viz., that Marcion must

have left untouched a large number of passages which occurred in his version

of Luke's gospel, even though they contradicted his teaching;/68/ and, even

more improbably, that what is not specified by his opponents as having been

deleted must therefore have remained. For this latter notion, the charge

that Marcion 'mutilated' the gospel is too inspecific to allow us to determine

what he may have omitted; but the thrust of the charge seems to point away

from the idea of 'inconsistent' editing, which Harnack presupposed, and

which permitted him to reconstruct Marcion's evangelion virtually verse by

verse. The notion of 'inconsistent editing', moreover, begins from the

premise that Marcion found canonical Luke largely in the form in which it

was known to his opponents; in short, it depends on widegoing agreement

with the patristic allegations that Marcion made random alterations in the

('orthodox') text in accordance with his own theological principles. It is

/67/ Cf . on this question H. von Soden's review of Harnack, ZKG *0 (1922),

20*; cf . E. Muehlenberg, 'Marcion's Jealous God', who challenges Harnack's

working principles: 'We are not furnished with a list of omissions, so that

the argumentum e silentio cannot be admitted' (in Disciplina Nostra, ed. D.

Winslow [Philadelphia, 1979] , 98) .

/68/ Cf . B. Aland, 'Marcion: Versuch einer neuen Interpretation', ZTK 70

(1973), 420f.

118/Marcion

highly unlikely that the patristic viewpoint governing the reconstruction of

Marcion's evangelion carries us very far in the direction of answering the

central question, What did Marcion's gospel look like?

Rhetorician that he is, Tertullian is anxious to seize on the slightest

eccentricity in Marcion's use of scripture. Such is the case, for example,

with his discussion of Luke 24. If consistency were a guide, then one would

suppose that Luke 24. 11, or alternatively 24.26, marked the end of

Marcion's evangelion . The references to the ultimate faithlessness of the

apostles ('Kai ephanesan enbpion autan hbsei leros ta hremata tauta, kai

epistoun autais': 24.11) reinforce dramatically the controlling theme of

false apostleship that Marcion saw at the center of the gospel. Beginning

with the Emmaus-narrative (24.13-53; viz., 24.27), a number of aporiai

appear, i.e. , verses which mitigate the previous references in the gospel to

the apostles' lack of understanding. The first of these comes at 24.27, in

which Jesus is given to expound from scripture 'all the things concerning

himself from Moses onwards ('Kai arxamenos apo Moyseos kai apo pantan tan

prophetan. . .'). This is repeated and elaborated in the Jerusalem-section of

the narrative (24.4*), where the words of the Lord are treated specifically

as a recapitulation of his earthly teaching: 'Houtoi hoi logoi mou hous

elalesa pros hymas eti an syn hymin'./69/ The sense of this passage is that

the teaching of Jesus, having been fulfilled in accordance with 'the law of

Moses and the prophets' is identical in substance with his previous teaching,

though the perfection of the apostles (that is, their knowledge of this

fulfillment) can date only from the resurrection. Following the

recapitulation itself, we find the words, 'tote dienoixen autan ton noun tou

synienai tas graphas'. This opening of the understanding is adumbrated in the

Emmaus-narrative: 'auton de dienoichthesan hoi ophthalmoJ' (24.31a) and

reiterated with respect to the comprehension of the scriptures by the

Twelve: 'dienoigen hemin tas graphas' (24.32b). In similar language, the

verse which may have formed the narrative climax of Marcion's gospel

(24.11) is offset by declarations that the apostles' eyes had been opened up

(dienoichthesan: cf. 24.16, 'Hoi de ophthalmoi autan ekratounto . . .').

The thrust of these passages, in line with the general purpose of the

gospel itself, is 'to arouse full confidence in the content of christian

/69/ Lk 24.44a.

False Apostleship/119

teaching'. /70/ The resurrection-narrative is hence the denouement of a

narrative problem, created by the apostles' lack of understanding. This

theme Luke found in his source and has taken pains to layer over in the

course of an 'eyewitness' account: a history 'based on perfect understanding'

of the things 'delivered from the beginning' ('paredosan hemin hoi ap arches')

for the purpose of knowing the 'reliability of the words used for

instruction'. The eyewitness is certified by the logion recorded in the

resurrection-narrative at 24.48 ('Hymeis martyres toutbn'), and recalled in

the first chapter of Acts (1 .2-3), where Jesus is said to have given 'infallible

proofs' to the apostles after his resurrection .

The recapitulation of the Lord's teaching is put forward by Luke as one

such 'proof. By it the teaching of the apostles who had heard the news of

the resurrection 'as it were an idle tale' (24.11) is perfected and

legitimated. For Luke this legitimation involves a 'linking' of the historical

and post-resurrection experience of the disciples. That is to say, the

'opening of the scriptures' is considered to be possible because the Twelve

were 'eyewitnesses from the beginning' (24.32b/24.45f .). Hence, the

resurrection brings not a new revelation but a new understanding .

The Lucan theme of recapitulation counteracts the tradition, still

obvious in Luke's source, and doubtless also in Marcion's, that the apostles

had not believed in the resurrection, even when confronted by the risen

Lord: Tcai epistoun autais' (24.11). Luke therefore adds to his source a

second variety of proof, which involves an alternation of the spiritual view

of the resurrection found in the early part of the chapter. These anti-

docetic passages (24.30, 37, 39-43) advance the linking-process which

connects the teaching of the earthly Jesus and the revealer who 'stands

among them in Jerusalem' (24.30/22. 14f.) such that after the resurrection,

Jesus is pictured as having merely resumed the table-fellowship and

instruction that characterized his former relation with his disciples. But

beyond this , Luke strives to underscore the reality of the risen Lord and to

overcome the 'docetic supposition' recorded in 24.37. Accordingly Jesus

/70/ K'ummel, Introd . , 129; Haenchen, Acts of the Apostles , 91f.

Haenchen disputes Klein's view (Zeit und Gesch . , Dankesgabe an Rudolf

Bultmann zum 80. Geburtstag [196*], 193ff .) that 'Luke had to rescue Paul

from gnosticism': It would be wrong maintains Haenchen 'to attempt to

ascribe to Luke a consciously manipulated method' (p. 127). Klein's view

has also been challenged by M . Hengel (Acts and the History of Earliest

Christianity [ET, 1979],60): 'Luke's historiograph^ Tias precious TittlFtoTo

with cheap apologetic' .

120/Marcion

assuages fear by inviting the apostles to touch him, and then, to leave no

doubt in their minds, proceeds to 'eat a broiled fish and a honey

comb . . . before them' (24.42-3; cf. Jn 21.13).

What use, if any, did Marcion make of the offending sections of the

resurrection-narrative employed by Luke? In order to answer this question,

we must refer back to Tertullian's proposition that 'Marcion abstained from

crossing out of his gospel certain matters opposed to him'./71/ It is

significant that Tertullian makes this assertion in specific reference to

passages designed to establish the perfection of the original apostles. We

cannot assume from what Tertullian says, however, that Marcion contrived

to accept the whole of the chapter. It is true that Tertullian gives the

impression that Marcion excised very little; but he may merely be expressing

a rhetorician's delight in observing that Marcion had failed to omit certain

passages which for the sake of his theology he ought to have omitted. That

Marcion was deliberately inconsistent in his editing is hardly a satisfying

explanation, and hardly permits us to decide the contents of his text: The

major portion of the Lucan resurrection-narrative following 24. 11, and

nearly every verse following 24.26, is not merely uncogenial but positively

antipathetic to Marcion's christology. We have thus to weigh Tertullian's

claim against the certainty that for Marcion to have left such material as he

found it would have undermined the very basis of his theological system: the

doctrine of false apostleship.

A close reading of Tertullian's critique offers another explanation. It

seems probable that Marcion retained (or knew) only three contiguous verses

following 24.26, namely 24.39-41 . But he did not accept these verses (if he

knew them as such) in the Lucan redaction. Tertullian points to these verses

as evidence that Marcion's gospel 'proved' the verity of Christ's body/72/ in

spite of Marcion's professed denial of the physical resurrection of Jesus.

Tertullian's statement has prompted generations of scholars to conclude that

Marcion's docetism must have been of a very moderate variety. But this

conclusion depends on our taking Tertullian's point other than in the ironic

sense in which it is intended: the thrust of his argument is that Marcion had

purposely declined to cross out of his gospel 'matters opposed to him'. Yet

one is obliged to wonder why Marcion saw fit to leave intact verses under-

/71/ AM 4.43.7.

/72/ AM 4.43.6.

False ApostIeship/121

stood by Tertullian to contradict the 'phantasmic Christ', when he might just

as well have omitted them , and been none the worse from the standpoint of

Tertullian's expectations. Insofar as it is possible to reconstruct Marcion's

intention from Tertullian's argument, the reason for the 'survival' of 24.39-

41a seems to have had nothing to do with Marcion's christological theory.

But as a statement of Jesus' final revelation to the apostles in Jerusalem,

Marcion could scarcely have ignored or deleted the verse: 'Videte manus

meas et pedes, quia ego ipse sum; palpate et videte, quia spiritus carnem et

ossa non habet, sicut me videtis habere'. iTiI

Despite Tertullian's depreciation of Marcion's motives, it is equally

clear from what he says that Marcion did not understand this passage as a

contradiction of the spiritual resurrection, or as proving that the apostles

had been moved from disbelief to belief by a post-resurrection 'correction' of

their witness:

He will have it that the words 'spirit hath not bones as ye

see me having' were so spoken as to be referred to the

spirit, 'as ye see me having' meaning not having bones,

even as a spirit has not./74/

That Marcion permitted the passage to stand can thus be explained by the

reckoning that in marcionite interpretation the passage was construed

docetically, bearing implications for the doctrine of false apostleship as

well. The risen Jesus is no other than the Christ who 'came down into

Caphernaum in the fifteenth year of the principate of Tiberius', /75/ and

whose identity the apostles consistently got wrong. His final appearance in

Jerusalem — the sedes pseudapostolorum — is , as it were , yet another case

of mistaken identity. Thus, the second of the passages following 24.26

which Marcion, on Tertullian's testimony, is known to have let stand:

'Incredulitas disciplorum perseverabat' (cf . AM 4.43.3 v. Lk 24. 41: 'Eti de

apistountai dutch'; cf. 24.11). Marcion eliminated the psychological

explanation for this persistence of the apostles' faithlessness.

Moreover , this reading of the evidence regarding Marcion's interpreta

tion of 24.39-41a comports with the fact that he is known to have

emphasized Jesus' rebuke of the disciples at 24.25: 'Plane invectus est in

illos: O insensati et tardi corde in non credendo omnibus quae locutus est ad

/73/ Vulg.;cf. AM 4.43.6.

/74/ AM 4.43.7.

/75/ AM 4.7.1.

122/Marcion

vos'./76/ Marcion, it would appear, knew nothing of a reading of this verse

which referred to the teaching of the prophets as the object of the apostles'

misunderstanding; and since Tertullian does not combat him by challenging

his text, it seems certain that Tertullian's gospel also lacked the

reference. In any case, it is the teaching of the oracles of Jesus that have

been misconstrued: 'Oh fools and slow of heart in not believing everything

that has been spoken to you'./77/ Tertullian explains that Jesus rebuked his

disciples for being offended by his passion ('ut de sola passione scandali-

zantos') and for being 'doubtful in the faith of the resurrection reported to

them by the women' ('ut dubios de fide resurrectionis'). Marcion, we may

assume, interpreted this admonition as Jesus' final — or penultimate —

verdict on the faithlessness of the Twelve: Judas was merely the most

irrepressible of the group.

To this we may add the verses already discussed concerning the Jeru

salem appearance to the Eleven, which serve to reinforce the pattern of

revelation/rejection that characterized Marcion's gospel throughout. The

'minor revelation' at Emmaus parallels the major revelation at Jerusalem in

terms of its outcome; both refer back to the annunciatio at 24. 1 1 . On all

three occasions the disciples of the Lord are challenged to accept Jesus as

the revealer of the True God; in every case they fail to understand the

significance of the revelation (cf. 9.20; 9.32f.). Marcion would have had

no difficulty in accepting these verses, since they supplied further evidence

of a pattern of false apostleship that extended from the beginning of Jesus'

ministry until after the crucifixion.

In the last chapter of Luke's gospel, this pattern of faithlessness is

obscured by the proclamation that after the resurrection, the apostles were

perfected in the gospel by the risen Lord (24. 27, 32, 4*); but in Marcion's

source, the pattern would have been clearly visible:

1. On being told the news of Jesus' resurrection from the dead by the

women, the apostles respond with disbelief: 'Kai ephariesan enopion auton

hbsei leros ta hremata tauta' (24.11).

/76/ Vulg.: 'O stulti et tardi corde ad credendum in omnibus, quae locuti

sunt prophetae'; cf. AM 4.43.4 v. 'O anoetoi kai bradeis te kardia tou

pisteuein epi pasin hois elalesan hoi prophetai' , Lk 24.25 (!). Cf. Note in

Aland, etal. , Greek NT, 316.

/77/ Cf. Evans' translation, Tertullian: Adversus Marcionem, 505.

False Apostleship/123

2. [Assuming Marcion's acceptance of vss. 12-25 of the Emmaus-

narrative]: Disciples of Jesus, having already heard news of the

resurrection (v. 21), fail to recognize the risen Lord as he walks beside

them; in' addition, they betray the magnitude of their false expectations

('Hemeis de elpizomen hoti autos estin ho mellan lytrousthai ton Israel') and

invite Jesus' rebuke (v. 25, omitting any reference to the prophets).

3. Apostles of Jesus gathered in Jerusalem are 'terrified and affrighted' at

the appearance of the risen Lord, 'supposing they had seen a spirit' (v. 37).

Jesus again reveals himself as the Son of the True God, and invites the

apostles to witness the marks of his passion. Thereafter, the apostles

persist in their disbelief (v. *la, omitting apo tes charas kai

thaumazonicn'). At this point, Jesus vanishes from their sight (v. 31b, 1<ai

autos aphantos egeneto ap autan') and only reveals himself beyond this to the

True Apostle on the road to Damascus.

The silence of the fathers restricts what we can say beyond this about

Marcion's use of this chapter. It is likely that he rejected no verse which

could be adduced in favor of his doctrine of false apostleship; and it is

probable that these verses stood in bold relief in his source. Tertullian does

not take up any of the verses dealing with the post-resurrection enlighten

ment of the apostles. But he does imply that Marcion 'deleted' these from

Luke: 'Even after his resurrection . . .[Jesus] did not show them that he

was any different from him they said they thought him to be' (AM 4. 43.4).

But in rejecting the uniformity of Jesus' teaching before and after the

resurrection and asserting the faithlessness of the apostles, Marcion 'shows

Jesus an author of error and a renegade from the truth' since 'he would not

have tolerated this assumption about himself. Thus by implication Marcion

is accused of rejecting the post-resurrection enlightenment of the Twelve.

As to the Emmaus-section of the narrative, it seems likely that

Marcion accepted vss. 13-25, and almost certain that he accepted the

climax of verse 25, as well as the false identification made by the disciples

in v. 21 ('Nos autem putabamus . . . ipsum esse redemptorem Israelis').

The dramatic irony of the scene — the glorified saviour walking unknown

among the mourners — can scarcely have failed to commend itself to

Marcion, though the reason for its inclusion may well have been to supply a

'middle term' in the triple denial constituted by vss. 11, 25 and 41. Here

the revealer of the unknown God, himself unknown, is mistaken for a pro

phet 'mighty in deed and word'; his death is assumed to be a verdict on his

mission (v. 21), as the 'one to redeem Israel'. Jesus' castigation of these

124/Marcion

errors (v. 25) was a fitting judgment on the faithlessness of his own

followers, and Marcion doubtless turned the scene to catechetical advantage

in his effort to show that the unknown God remained unknown among the

'children of wrath', /78/ and that Christ had come to redeem all nations.

Marcion's use and interpretation of the resurrection-narrative was

therefore consistent with his theological motives. We have no reason to

suppose that Marcion knew of any tradition that proclaimed a belated

'correction' of the apolostic witness. The passages recorded by Tertullian

relate chiefly to the errors of the apostles and the attempts of the risen

Lord to convince them of the 'verity of the flesh'. Beyond this, we have

Tertullian's statement to the effect that Marcion is 'sparing to statements

which he proceeds to overturn by false interpretation as well as by dele

tion'. /79/ But coming just after the suggestion that 'Marcion abstained from

crossing out of his gospel certain matters opposed to him', in reference to

24.39f., the remark would seem to mean that Marcion rejected most of

what did not comport with his doctrine of false apostleship in conjunction

with his denial of the physical resurrection, with the exception of v. 39.

This verse can be taken as the penultimate one in Marcion's resurrection-

account. The final verse, on this reckoning, would have been a conflation

of vss. 41 and 31, thus: 'Adhuc autem illis non credentibus [et] ipse evanuit

ex oculis eorum'. In short, in arguing that Marcion has left v. 39 intact, or

virtually so, Tertullian is not commenting on a general feature of marcionite

exegesis. Rather, he is expressing surprise that Marcion has left untouched

a passage potentially damaging to his docetic beliefs. /80/

Marcion's doctrine of false apostleship would have prevented him from

accepting any verse in Luke's gospel beyond 24.26, with the single exception

of vss. 38-4 la (revised) at the conclusion. Such an interpretation is

consistent with the evidence supplied by Tertullian.

(B) Polemical Features in the Acts of the Apostles:

In the first chapter of Acts, Luke strives to heighten the confidence in

/78/ Harnack suggests as much: Marcion, 220*f., n. 25.

/79/ AM 4.43.7.

/80/ Moreover, it is all but certain that Marcion's text lacked the anti-

docetic w., 24. 30, 35, 40, 42-3. Cf. AM 4.43.6: 'De corporis autem

veritate quid potest clarius?'

False Apostleship/125

the apostolic witness still further. As a sequel to the eyewitness report

begun with Lk 1.1, the work is designed to foster 'certainty' by means of

'many infallible proofs', not only in the Lord's resurrection, but, more

directly, in the apostolic preaching. The period of post-resurrection

instruction ('recapitulation') is specified as forty days, after which time (cf .

Lk k.2) the teaching continues under the aegis of the Holy Spirit in the

absence of the risen Lord. The apostles are shown to compensate for the

deficiency in their ranks by the election of Matthias (v. 26), thereby

restoring the ideal number of Twelve. Finally, after having reached a

magisterial accord (2.1), they are endowed with the power (dynamis)

promised them by Jesus (2.*; 1.8; Lk 2*.49b), and begin to teach a common

doctrine (2.42; 'didache ton apostolcn').

As Haenchen has commented, Acts is Luke's way of making the

apostles' authority plain to the reader: Jesus chose them through the Spirit,

and commissioned them before his departure. /81/ For Luke, only the

Twelve are apostles, and they alone represent the original ecclesia ,

centered on Jerusalem (cf. 1.4; Lk 2k. <(7b, *9b), the site of the original

apostolic witness to the resurrection, as well as the place where the

consensus fidei had been arrived at, under the tutelage of Jesus himself ./82/

Although one cannot establish conclusively that the unequivocal

intention of Luke's work — to invite confidence in the apostolic

preaching — is a specifically anti-marcionite intention, that appraisal

cannot be ruled out in principle. The dangers of circular reasoning are

evident here as elsewhere in the study of Maricon: On the one hand, we are

obliged to begin with the fully-fledged Lucan narrative from which,

according to his opponents , Marcion subtracted his gospel. On the other,

the predilections of writers like Irenaeus and Tertullian led them to conclude

without investigation that their fuller gospel had undergone heretical

alteration. That their Catholic text was an expansion of a source known

both to Luke and to Marcion was not an idea they could have seriously

entertained. Given only these two certainties, together with the fact that

Marcion was reckoned to have 'excluded' Acts from his canon, /83/ it is not

impossible to postulate the existence of a 'proto-Luke' (Streeter) to which

/81/ Haenchen, Acts, 139.

/82/ Haenchen, Acts, 12M.; 139, n. 3.

/83/ AM 5.2.7.

126/Marcion

Marcion had access and of which the expanded 'Catholic' Luke, together

with its sequel Acts, was in part an apologetic response to Marcionism.

Such is Knox's appraisal: The author of Luke-Acts', he argues, 'sought to

reclaim both a gospel and Paul from the Marcionites'./8*/ It was not

Marcion who abridged, but the Church which expanded the gospel and, in

the writing of Acts, redefined the position of Paul vis a vis the Twelve.

This emphasis on the apologetic aim of Luke-Acts, if not without

difficulties, points the way to understanding the highly complex relationship

between Marcionism and Catholicism in the second century of the Church's

existence. For example, the 'apologetic' aspects of the resurrection-

narrative in Luke's gospel are more easily explained if it is assumed that

Luke knew of Marcion's attack on the apostolic preaching and the physical

resurrection. So too, the curious picture of Paul that emerges from Luke's

'history' becomes explicable if we suppose that Luke knew of Marcion's

attempt to limit the apostolate to Paul, and to denigrate the Twelve.

With regard to the Book of Acts in particular, however, Knox's theory

presents difficulties. For while it is the case that the picture of Paul in

Acts does not comport with that given in the epistles, one can scarcely say

that Paul plays an insignificant part in Luke's work. Were Luke aware of

Marcion's particular brand of paulinism, is this the strategy he would have

employed to overcome it? Would not a different and more 'subordinationist'

argument have been appropriate? Here we must ask whether the attempt to

set Paul's mission alongside that of the Twelve in a way that Paul himself

may have found objectionable, but which otherwise does no injury to his

prestige, betrays an apologetic intention on Luke's part which can be

construed as a response to Marcion's radical paulinism.

Haenchen denies emphatically that it was Luke's intention to

subordinate Paul to the Twelve: 'On the contrary, Luke hopes to accredit

him by having Paul show himself in Jerusalem He incorporates Paul

into the recognized hierarchy of the Church, though not indeed among the

Twelve, whose number is complete and admits of no thirteenth. Yet arm in

arm with them Paul publicly appears, and this is tantamount to an official

endorsement of his mission before it has properly begun'. /85/ Yet the line

/84/ Marcion and the NT, 139; Blackman, Influence, 39.

/85/ Haenchen, Acts , 336; so too K'ummel, Introd . , 182; Hengel, Early

Christianity, 66f. (!); C. Burchard, Der dreizehnte Zeuge. Traditions-und

kom positionsegeschichtliche Untersuchungen zu Lukas Darstellung der

False Apostleship/127

between 'accreditation' and 'subordination' as drawn here is too fine to be

visible. A thoroughgoing denigration of Paul's apostolate would have flown

in the face of the evidence of the epistles/86/ and his reputation in the Asian

churches: as a 'strategy', denigration was precluded. Moreover if Luke did

envision Marcion's teaching in the making of Acts, he could have achieved

nothing by laying claim to a hypothetical apostle who had announced his own

inferiority to the Twelve! Thus, for the orthodox, everything hinged on

putting Paul's claim in context, on the premise that Marcion's error was not

in thinking of Paul as an apostle (albeit Luke withholds the title) but in

thinking of him as the only apostle.

The character of Marcion's threat required the orthodox to wage a

defense on two fronts: on the one, it was necessary to define the limits of

Paul's apostolate; and on the other, to demonstrate the unity and integrity

of the original apostolic witness as a basis for the (ongoing) rule of faith and

the authority of bishops. Stripping Paul of apostolic rank would scarcely

have been the appropriate response to the marcionite challenge, nor is such

an enterprise Luke's primary aim in Acts.

The nature of the Lucan apologetic in Acts must be evaluated in the

light of these two foci: the denigration of the original apostolate, and the

elevation of Paul. Moreover, if it is assumed that Luke's apologetic

intention consisted in both the wish to vindicate the original apostolic

witness, as well as to 'reclaim Paul from the Marcionites' (Knox), it then

seems reasonable to conclude that Luke's 'paulinism', which is ordinarily

explained in terms of his unfamiliarity with the pauline correspondence, is

rather to be explained by this intention. That is to say, whatever his

acquaintance with the Paul of the epistles, he knew this to be Paulus

Marcionis; and any response to Marcionism , as being an exaggeration of the

pauline apostolate, would necessarily have resulted in a modification of

Paul's claims as well. The theory that Luke had little or no knowledge of

Fruhzeit des Paulus (1970), 17». (Not to quibble with Haenchen's use of the

phrase 'recognized hierarchy') .

/86/ G. Klein, ZKG (1960), 371, suggests that Luke knows the pauline

epistles but owing to Paul's reputation in orthodox circles, cannot use

them. Regarding the solitary attribution of the title 'apostle' to Paul at

Acts 1*.4, Klein writes (Die Zwolf Apostel [1961] , 212): '[This use can only

be explained] as a part ol tKat mimicry under cover of which he

accomplished the portentous modification of the traditional conception of

the Apostle Luke accepts with the greatest composure (or should one

say, the greatest cunning?) serious flaws in the objectivity of his

presentation, so long as his primary intention remain undisturbed'.

128/Marcion

Paul's epistles explains the discrepancy between the 'Lucan Paul' and the

Paul of the church-letters only if it is presupposed that Luke's chief purpose

in Acts was to offer an independent witness to the mission of a teacher , the

main evidence for whose significance he had somehow managed to ignore.

To put the matter another way, outside the evidence of the pauline

correspondence, where Paul's claim to be an apostle is advanced, there is no

warrant for assigning Paul even so significant a role as does Luke in Acts,

which must lead us to wonder why , if Luke is unaware of Paul's arguments in

the epistles, he is prompted to single him out from among the scores of

christian missionaries — some of whose stature may have exceeded

Paul's — for special treatment. /87/ By Luke's day the contours of Paul's

theology were well known. But for reasons best explained in terms of Luke's

apologetic intention in Acts, the rough edges of Paul's theology had to be

smoothed over , and his stature diminished in relation to that of the

Twelve. As Haenchen acknowledges, 'In Acts we are listening to the voice

of a man of the subapostolic age . . . someone of a later generation trying

in his own way to give an account of things that can no longer be viewed in

their true perspective' . /88/

The question then is whether Luke 'is a stranger to the theology of

Paul' (Bleiben)/89/ by apologetic design or by accident, and if the former,

whether his apologetic intention has not led him (a) to subordinate Paul to

the Twelve in some fashion/90/ by retouching the picture of the apostle that

emerges from his letters, /91/ and (b) apropos the nature of the marcionite

threat, to indemnify the Twelve against any imputation of error by insisting

both on the priority of their gospel and the confirmation of their office by

the dictum of the risen Lord: in short, by a revelation equalling and

exceeding Paul's.

/87/ Cf. Holmberg , Paul and Power: The Structure of Authority in the

Primitive Church (1978), 69: 'Paul was not the only christian missionary to

Jews and gentiles, and not the first'; cf. p. 58. And see further, Bauer,

Orthodoxy and Heresy , 233ff.

/88/ Haenchen, Acts, 116.

/89/ Cf. Kummel, Introd., 161ff.

/90/ Thus, Klein, Die Zwolf Apostel , 115ff. v. C. Burchard, Der

dreizehnte Zeuge, 13377: 173ff.

/91/ M.S. Enslin, 'Once Again, Luke and Paul', ZNTW (1970), 253-71.

False Apostleshjp/129

Clearly Marcion would have rejected any accreditation of Paul that

depended on the priority of the original apostles, even if the effect of this

accreditation were 'to place Paul's witness, though nonapostolic , on the

same level as that of the Twelve Apostles'. /92/ In Acts, however, Paul is

referred to as 'apostle' only once (1*.4), and then only in conjunction with

Barnabas. At no point is he designated Apostolos Christou Iesou, the title

by which he knows himself and his mission, as distinct from that of his

opponents . /93/ In contrast to Gal 1 , Paul is said to have been in Jerusalem

before the 'Apostolic Council', which he attends virtually by divine

invitation. On this earlier excursion, Barnabas presents him to the Twelve

as a Christian, and he becomes a neophyte in their ranks (Acts 9.28)./9*/

But this is permitted only after the apostles overturn the verdict of the

Jewish disciples 'who believetd] not he was a disciple' (Acts 9.26f .).

Peter, not Paul, is acknowledged to be the first missionary to the

gentiles (Acts 15.7 v. Gal 2.9b), and after the Apostolic Council, Paul

takes the so-called 'apostolic decree' to Antioch, acting thereby as the

apostles' emissary (Acts 15.25)./95/ As Marxsen has noted, Paul is here

'made dependent on the original apostles'. /96/ Similarly, Luke causes Paul

to appeal with pride to his Pharisaic past/97/ and to emphasize that his

preaching, properly understood, is no different from Jewish preaching . /98/

The circumcision of Timothy for the sake of the Jews (16.3), the taking of a

Jewish vow (18.18; 21.24-6) are anomalies if viewed in the light of Paul's

aims as expressed in the epistles. Marcion would have regarded this capitu

lation of the apostle to the works of the law with horror .

/92/ Thus, Burchard , Der dreizehnte Zeuge , 17*.

/93/ 1 Cor l.lj2Cor 1.1; cf. Rom 1.1; 1 Cor 9.1; Gal 1.1.

/9*/ 'Epeirazen koliasthai tois mathetais . . . kai en met autan

eisporeuomenos kai ekporeuomenos eis Ierousalem' (9.26, 28).

/95/ Cf. Dunn, Unity and Diversity in the NT, 25W.

/96/ W. Marxsen, Einleitung in das NT (197*): ET, 169.

/97/ Acts 26.5v. Phil 3.7f.

/98/ Thus Marxsen, p. 169 re: Acts 26.27f .

130/Marcion

Although Marcion's earliest opponents leaned heavily on the account in

Acts in order to correct his radical paulinism/99/ there is no evidence to

suggest that the Paul of Acts was known to Marcion,/100/ anymore than was

the recapitulation of teaching that forms the climax of Luke's resurrection

narrative. That the earliest references to Acts as an authoritative

book/ 101/ are those that occur in anti-marcionite polemic increases the

possibility that the book itself arose in response to the marcionite view of

Paul's apostolate, and as an attempt to reclaim Paul from the Marcion-

ites./102/

Theologically this view is reinforced by Vielhauer's reckoning that the

Book of Acts 'contains not one specifically pauline idea',/103/ although there

are a few traces of the realization that Paul was 'against' the law./ 10*/

There is no question but that the marcionite Paul is more nearly 'pauline'

than the Lucan Paul: but this is so because Marcion knew only the Paul of

the epistles and did not credit the dilute paulinism of the ecclesiastical

establishment. The Lucan Paul bears a message for a Church in which the

gentile mission without the law needs no justification; it is a fact of

christian history. Haenchen very succinctly says that 'Luke is unaware of

Paul's solution'/ 105/ to the question of the law. Marcion on the other hand

knows that solution, and concludes that the tension between the law and

gospel cannot be historically rationalized and set aside. It was the ongoing

fact of christian life that the law leads not to God, but into sin./106/ The

/99/ AM 5.1.6; Iren. Haer. 3.1*. If.

/100/ SeeJ.C. O'Neill, The Theology of Acts (1961), 26f.

/101/ M. Dibelius, Aufsatze zur Apostelgesch . (1951), 127f.; so also,

Haenchen, Acts, 9f. One notes also the testimony of the anti-marcionite

prologue to Luke, where it is stressed that Luke wrote his gospel 'after the

others were already written'. Cf . Heard, The Old Gospel Prologues', JTS 6

(1955), 1-16. Marcionism seems in this prologue to be characterized a

'Jewish fable'!: 'ne Iudaicis fabulis adtenti in solo legis desiderio tenerentur'.

/102/ Knox, Marcion and the NT, 139.

/103/ P. Vielhauer, 'Zum Paulinismus der Apostelgesch.', EvTh 10

(1950/51), 15 (= Aufsatze zum NT [1965] , 9ff .

/10*/ Marxsen, Einleitung in das NT, ET 169, re: Acts 21.21, 28.

/105/ Haenchen, Acts, 112.

/106/ Gal 3.19.

False Apostleship/131

message of the alien God is the end of the law; Paul had preached nothing

else (Rom 10.*). This perception remained valid even though the false

apostles who thwarted Paul's mission had been succeeded by bishops who

preached in Paul's name.

The Lucan view of the apostles and of Paul must be taken together at

this point: Had Marcion known Luke's gospel and Acts, he would have had to

reckon with texts that were plainly irreconcilable with the pauline letters

that he himself had taken pains to assemble. According to these texts, he

was given to understand that the Twelve had been perfected and transformed

by a revelation rivalling and strangely similar to Paul's, but about which

Paul (assuming the interpolative character of 1 Cor. 15.5-8) was completely

silent. He was likewise given to understand that Paul himself, far from

being an apostle in his own right, had solicited the approval of the Twelve,

and was thereby implicated in their teaching. Had he known of such a

tradition, Marcion would have had no hesitation in pronouncing it false.

Neither Luke's correction of the primitive tradition which Marcion

found in his source concerning the faithlessness of the apostles , nor the view

of Paul advanced in Acts, is explicable in the absence of a prior threat to

the consensus fidei. To put the matter flatly , without the imputation that

the apostles had corrupted the gospel , no defense of their apostolate would

be necessary, and the apologetic offered in Luke-Acts would become, in

historical-critical terms, extraneous. Likewise, in the absence of a radical

variety of paulinism, such as that espoused by Marcion, namely a form

which called into question the very basis of magisterial authority as Luke

would have known it, the need to 'downgrade' Paul would scarcely have

arisen. This is especially so in view of the fact that outside heretical circles

there is no evidence that Paul's memory would have enjoyed a renaissance

after the second generation. In short, the marcionite view of Paul's

apostolate may explain the apologetic thrust of the Lucan corpus, the

testimony of the Fathers concerning Marcion's corruption of the gospel

(e.g., AM k.2.k) notwithstanding. Considering the nature of the evidence

no decisive proof is possible. However the principle 'lesser because later'

(cf . AM *.5.7) to which the Fathers appeal cannot be treated as a reliable

form of argument. For Tertullian, the argument from tradition has become

so established as to be merely a 'prescription' to be employed as argument

requires: thus, 'Luke was not an apostle, but an apostolic man, not a master

132/Marcion

but a disciple, and in any case, less than his master and indeed even more of

lesser account [tanto posterior quanto posterioris] as being the follower of a

later apostle, Paul . . . [such that] even if Marcion had introduced his

gospel under the name of Paul personally, that one single document would

not be adequate for our faith if destitute of the support of his prede

cessors' ./ 1 07/ Tertullian here infers nothing more than what the Lucan

intention entitles him to infer, that because Paul is a later apostle, his

authority is less than that of those who preceded him , since they had been

perfected in the faith by Jesus himself ./108/

Knox concluded that the Book of Acts serves the double purpose of

'exalting and idealizing Paul, and at the same time definitely subordinating

him to the apostles in Jerusalem'./ 109/ It is clear that this view cannot be

rejected on chronological grounds. There is virtually no evidence for the

existence of the Lucan corpus prior to Justin Martyr's first Apology. /HO/

Even as late as 150 (+), Acts was not considered an authoritative book,/l11/

/107/ AM 4.2.4.

/108/ So also the author of the anti-marcionite Prologue to Luke. Text:

Aland, Synopsis quattuor Evangeliorum , 532f .; Regul, p. 16.

/109/ Haenchen would argue against the 'subordinationist' theory on the

grounds that Paul is the real protagonist of Acts; after signifying their

approval of Paul, the apostles actually vanish. The versus showing Paul and

the 12 together in Jerusalem (9.19b-31) are the last in which the 12 alone

constitute the whole of the Christian high command (Acts , 336). Against

this , it should be stressed that Luke does not think in terms of

'subordination' as such, but in terms of priority; the very fact that the

apostles act as an accrediting authority (9 . 26: 15.23) for Paul's gospel

strongly suggests that Luke's apologetic intention can be satisfied merely by

establishing their historical precedence. They have been designated

infallible witnesses 'to the things pertaining to the Kingdom of God' (Acts

10.39). See further W. Eltester, T.ukas und Paulus', Eranion (1961), 1-17;

C.K. Barrett, Luke the Historian in Recent Study, 8-26; E. Hirsch, 'Petrus

und Paulus', ZNTW 29 (1930), 63ff .; R. Eisler, The Meeting of Paul and the

Pillars', Bull. of the Bezan Club (1937), 58-6*; J.N. Sanders, 'Peter and

Paul in Acts',-NTS- 2 (1 956TT~1 33-43; O. Bauernfiend, 'Die Begegnung

zwischen Paulus und Kephas', ZNTW 47 (1956), 268-76.

/HO/ 1 Apol. 39.3 v. Acts 4.13; 1 Apol. 49.5 v. Acts 13.48; and * 1 Apol.

50.12v. Luke 23.49a, 24.25, 44f.; Acts 1.8. cf. O'Neill, Acts, 11f.

/111/ Wendt, Die Apostelgesch. (1913), 48.

False Apostleship/133

and did not become such until a generation later, when Irenaeus feels

entitled to cite it in the struggle against Marcion and the gnostics. 'So far

as we know', Harnack observed, 'the Book of Acts was hidden in obscurity up

to the time of Irenaeus'. /1 12/ And significantly, the majority of Irenaeus'

references to Acts occur specifically in the course of the anti-marcionite

polemic of Book III of the Haer./U3/ Here its use was dictated by the fact

that 'from it one could demonstrate the untiy of the apostolic

message'. /1 14/

In view of what we have said about the dating of Marcion's teaching

(pp. 37ff .), the relative lateness of the Lucan corpus makes it probable that

Marcion's eyangelion/115/ was an Urlukas, and without question an

/112/ Harnack, TLZ 53 (1928), 126.

/113/ Iren. Haer. 3.1.1; 3.12.1-15; 3. 14. If.

/li4/ Haenchen, Acts, 9.

/115/ Hawkins at the turn of the century commented on Luke's 'disuse of the

Marcan source', with special reference to 9.51-18.14, 6.45-8.26, and the

passion-narrative (Three Limitations to St. Luke's Use of St. Mark's

Gospel', in Oxford Studies in the Synoptic Problem [1911] , 29-9*; and in the

same volume, Bartlett identified Luke's special source as correlating

with . . . the hellenistic side of the Judaen Church, just as Matt.'s Q seems

connected with the Hebraic (The Sources of St. Luke's Gospel', in ibid.,

316f .). Oxford biblical scholarship in the next decade saw the appearance

of B.H. Streeter's remarkable essay, 'Proto-Luke' (Hibbert Jnl . [1921]; rpt.

The Four Gospels [1927], 214ff.), in which he identified proto-Luke as 'a

kind of half-way house between collections of sayings like Q, and the

biographical type of gospel [such as] Mark'. He assigned to proto-Luke the

following passages: Lk 3.1-4.30; 5.1-11; 6.14-16; 6.20-8.3; 9.51-18.14;

19.1-27; 19.37-44; 21.18, 34-36; 22.14, etc. Unfortunately, Streeter

remained confident that 'the author of proto-Luke — the person who

combined together in one document Q and the bulk of material peculiar to

the Third Gospel — was none other than Luke, the companion of Paul' (p.

218). Streeter also assumed that Luke added the passion- and infancy-

narratives, together with the resurrection-narrative, at a later date, and

inserted sections from Mark in seven parts: Lk 4.31-44; 5.12-6.19; 8.4-9;

18.15-43; 19.28-36; 19.15-21.33; 21.37-22.13. Some twenty years on, by

Streeter's reckoning, Luke transcribed the travel-documents which he had

composed while a companion of Paul; these became the Acts of the

Apostles. At no point did Streeter take Marcion into his equation, judging

his gospel 'to have been an expurgation of Luke' (p. 5f.). See further, H.

Cadbury, The Making of Luke-Acts (1927), and V. Taylor, The Proto-Luke

Hypothesis', ExT 67 (1955), 12ff.: T.E. Bleiben, The Gospel of Luke and

the Gospel of Paul', JTS 45 (19**), 134ff.; H.C. Snape, The Composition

of the Lucan Writings: A Reassessment', HTR 53 (1960), 27ff. Streeter's

thesis (Proto-Luke = Q + 'Special Source') was called into question by J. M.

134/Marcion

abbreviated version of the Third Gospel. /1 16/ While Knox's theory is not

demonstrable merely on chronological grounds, it shifts the burden of proof

to the side of those who wish to deny the apologetic intention of Luke-Acts

on the premise that the works were composed by Luke 'the companion of

Paul' and reflect a first-century rather than a post-marcionite Sitz im

Leben. It seems reasonable to conclude at the very least that Luke's

intention in his two-part work corresponds to the foci of Marcion's

theological challenge , viz . , the denigration of the apostolic witness , and

the radicalization of Paul's claim to apostleship./117/

Creed, who argued that the Marcan narrative is 'basic' to Luke, and is found

not only in the 0 and L sections (e.g. , 4. 16-30; 5.1-11), but is fundamental

to the passion and resurrection narratives as well (Commentary on Luke,

1930). Nevertheless, whatever the weaknesses of Streeter's thesis as

originally framed, it is worth noting that the advocates of the proto-Lucan

hypothesis were agreed that the gospel 'QL' had begun at Lk 3 . 1 ('a capital

beginning for a gospel', Streeter called it); and we know this to have been

the first verse of Marcion's evangelion , a fact never brought out by the

proponents of the thesis:

AM 4.7.1: 'Anno quintodecimo principatus Tiberiani proponit (eum)

descendisse in civitatem Galilaeae Capharnaum' s

Lk 3. 1: 'En etei de pentekaidekuto tes hegemonias Tiberiou Kaisaros' +

Lk 4.31a: 'km katathen eis Kaphamaoum polin tes Galilaias'.

/1 16/ According to Harnack (Marcion , 183*ff .) Marcion's gospel lacked the

following: chs. 1-3 [nativity, baptism by John, the temptation, Adamite

genealogy]; 8.19 [ref. to the presence of Jesus' mother and brothers]; in

ch. 9, all ref. to Jairus; 10.21; 11.29-32 [ref. to Jonah]; 11.49-51; 12.6-7

I'ouchi pente strouthia/aliakai hai triches tes kephales hymch]; 12.28

[retaining 'oligopistoi']; 13.1-5 [ref. to the Galileans murdered by Pilate;

ref. to those killed in Siloam; 13.29-35; 15.11-32 [the prodigal sonl; 17.10;

18.31-3; 19.1-17, 21-2; 22.16, 35-8, 39-51 [Gethsemane, etc.]; 23.43;

24.26-7, 36-6, 44-6, 48-53. It should be stressed that Harnack's estimate

of Marcion's deletions is extremely conservative, owing to his

methodological assumption that Marcion found canonical Lk in existence.

Following Zahn, Harnack also assumed canonical status for the Book of Acts

(cf. Marcion, 40f.; 78f.; 83, 149*). These assumptions were called into

question soon after the appearance of the 1921 edition of Marcion by (inter

alia) H. von Soden, ZKG 40 (1922), 191ff .; and see further the reviewsHBy

Lietzmann, ZNTW (1921), 9*f .; W. Bauer, Gottingische Gelehrter Anzeigen

(1923), Iff.; M.J. Lagrange, Rev. B. (1921), 602ff.; H. Strohl, RHPhR

(1923), 156ff.; A. d'Ales, RSRTJT2277 1 37ff . The debate about Harnack's

methodology has been reopened by B. Aland in 'Marcion: Versuch einer

neuen Interpretation', ZTK 70 (1973), 420-47.

/1 17/ Cf . AM 5.3.5f: Tert. makes the right hand of fellowship the decisive

mark of Paul's apostleship: Paul is 'nothing without the support of his

predecessors' (AM 4.2.5). He did not make the gospel but 'found it already

in existence'.

False Apostleship/135

4.5 False Apostleship in Marcion's Gospel

Marcion's chief texts for the theory of false apostleship were Gal 1.6-

9; 2.4 and 2 Cor 11.13-14. In these passages, he saw references to a large

number of unauthorized and nameless teachers who, if not the Twelve,

acted as outriders of the Jerusalem Church in spreading false doctrines

among the congregations established by Paul./118/ According to Harnack,

'Sie werden zwar von den Uraposteln bestimmt unterschieden; aber M. hat

sich 'uberzeugt, dass diese eine ganz klagliche Rolle gespielt haben'./119/

But Harnack here overstates the distinction which Marcion himself seems to

have made between the 'original' apostles and the false teachers.

Marcion followed Lk 6.13f. in allowing that Jesus himself had chosen

the Twelve./ 120/ Tertullian asks, 'Quis tale de numeri defensione competit

Christo Marcionis', that is to say, Can Marcion justify his retention of the

Twelve, after having accused them of corrupting the gospel. From his own

version of Luke, however, Marcion was aware that Jesus had expressed

impatience during his lifetime with the 'perversity' and 'dullness' of his

disciples, which persists even beyond the resurrection itself (24.11, 16,

25). Marcion interpreted these references in line with Paul's allusions to

those who were endeavouring to undermine his mission, so that to this

extent Jesus and Paul are understood to be up against the same problem.

Having failed to perceive the hidden things of God as they were revealed

during Jesus' lifetime, the apostles then embark on a campaign to impede

the spread of the true gospel. If Paul himself had doubts about the

provenance of his enemies, Marcion had none: He found in his version of

Luke what was missing in the epistles, namely the 'source' of the apostolic

error: The apostles had not realized that Jesus was the son of the alien God .

(A) The Faithlessness of Peter and the Super-Apostles

Peter's confession (Lk 9.20) was singled out by Marcion to epitomize

this misunderstanding. Jesus' command, that Peter 'tell no one such a thing'

Cho de epitimesas autois parengeilen niedeni legem touto': 9.21) was taken by

Marcion to mean that Peter had mistaken Jesus for the son of a Creator and

/118/ Cf. Harnack, Marcion, 34ff. Cf. AM 4.3.4f.

/1 19/ Harnack, Marcion, 34; cf. 230ff.

/120/ Tert. AM 4. 13. 3f .; esp. 4.13.5.

136/Marcion

was accordingly enjoined to silence: 'Immo, inquis, quia non recte senserat,

noluit mendacium disseminari'./121/ The 'great secret'/122/ has nothing to

do with an untimely identification of Jesus' true nature, but is rather a case

of mistaken identity: the chief of apostles thereby shows his inability to

come to terms with the meaning of revelation. In pauline terms, he still

thinks 'after the flesh'.

Peter errs again , this time in concert with the rest of the apostles , in

the (transposed) resurrection scene of the transfiguration (9.33ff.; cf. Mk

9.2-13)./123/ In this instance too, as in the case of the resurrection-

discourse (Lk 24.38f.), Tertullian holds that Marcion has permitted

damaging verses to stand: 'Nam et hoc vel maxime erubescere debuisti, quod

illum cum Moyse et Helia in secessu montis conspici pateris, quorum

destructor advenerat'./124/ For Tertullian the transfiguration is

/121/ Tert. AM 4.21.7.

/122/ Cf. Mk 8.30; 9.9; 1.34; 3.12. On the history of research, see H.J.

Ebeling, Das Messiasgeheimnis und die Botschaft des Marcus-Evangelisten ,

ZNTW 1939 (suppl.); E. Percy, Die Botschaft Jesu, Lunds (1953), 271ff .;

D.E. Aune, The Problem of the Messianic Secret', Nov. Test., 11 (1969),

Iff. Bultmann attempted to show (History of the Synoptic Tradition , 347)

that the secret can be explained through the 'union of the hellenistic

kerygma about Christ, whose essential content consists of the Christ-

myth . . . with the tradition of the story of Jesus'. For Maricon, this

corresponds to the hiddenness of the good God.

/123/ Lk 9.28-36 = Mk 9.2-8; Matt 17.1-8. Montefiore argues (Synoptic

Gospels , I, 204ff.) that the story is intended to 'give a miraculous

confirmation of the messiahship from heaven' In the story partly

depends on Exodus 24. 12-18 ('six days', the Cloud). (The Transfiguration in

Mk 9.3 appears to be interpolated.) Harnack argued for the independence of

the account as an authentic reminiscence of Peter (Sitzungberichte der

preussischen Akademie der Wissenschaften [1922], 62-80): 'Wer hat "die

pr'azize Zeitangabe gegeben wenn nicht Petrus selbst'; and cf. E. Lohmeyer,

ZNTW (1922), 185-214. Moffat (Introd. to the Lit of the NT [1918] , 22*)

commented that 'the two-fold apologetic motive of tne transfiguration story

is fairly obvious: viz., to explain how the crucified Jesus could be the

Christ of God'. Montefiore (ibid. , 207) regards Mk 9.5.6 dkalon estin hemas

node einai . . .') (= Lk 9.33) a later addition: '[It is] an awkward attempt to

give the apostles something to say'. But Luke omits Mark's form of address

('Rabbi', v. 5) and substitutes 'Epistata' (v. 33). The Marcan identification

of Jesus, even if put onto Peter's erring lips, would have been unacceptable

to Marcion. Cf. Matt 23.8.

/124/ Tert. AM 4.22.1.

False Apostleship/137

irrefragable proof that Jesus had not come to abolish the law and the

prophets; Marcion, by admitting the incident, argues against himself. But

here as before Marcion's interpretation of the transfiguration precludes

Tertullian's gloating assessment .

Marcion apparently saw the transfiguration as the apotheosis of the

Unknown God,/125/ the moment of revelation, as well as the moment when

the law was finally abrogated (cf . Am 4.22. 1).

Marcion made use of v. 33b as documentation for the apostolic error: Peter

had misunderstood the revelation, thinking it a glorification of the law and

the prophets (cf . Mk 9.6), 'Me eidos ho legef; the cloud which overshadows

them betrays their ignorance (9.3* v. Mk 9.7a)./126/ In short, the apostles

'heavy with sleep' at the very moment of revelation and lost in a cloud (=

law) when the moment is past and 'Jesus stands again alone' (v. 36; cf. Mk

9.8), fail in their vocation at the crucial time (cf. 22.45). They are non-

witnesses to the revelation of the true God 'who until that moment had not

been revealed'./ 127/ They interpret their vision as an elevation of Jesus to

the stature of prophet (cf . 24 . 1 9b) rather than as a denigration of the old

covenant .

While Luke's (apologetic) intention in his redaction of the Marcan

transfiguration was to offer a defense both of the apostles' witness and of

the retention of the OT by the Church, Marcion interpreted the same

material (in whatever form he may have found it) to support his theory of

false apostleship. For Luke, the climax of the transfiguration, as he has

/125/ Marcion rejected the doublet of 9.35b at 3.22, as well as the story of

the baptism by John. But the longer v. may well have occurred in the

apotheosis-section of Marcion's evangelion, thus supporting the idea of the

abrogation of the law and the revelation of Jesus as the Son of the unknown

God. Vss. 35-36a become clearer if they are taken to follow 32a.

/126/ The rare word diagregoresantes (v. 32) reinforces the metaphor of

sleep to signify the 'unknowing' of the disciples. The narrative is confused:

They the disciples feared as they entered into the cloud'. Cf.

Montefiore, Synoptic Gospels, II, 450; E. Norden, Die Geburt des Kindes

(192*), 97 n. 1. 'En to genesthai im phonin': When the voice speaks, Jesus

is alone. Luke presses this point, whereas Mark's ref . is oblique (v. 8). It

is undoubtedly meant to suggest that Moses and Elijah are far beneath Jesus

in dignity; and it would not have been difficult for Marcion to interpret the

scene as representing an abrogation of the law and the prophets.

/127/ Tert. AM 4.22.6f .

138/Marcion

arranged it, is the appearance of Moses and Elijah beside Jesus (v. 30, cf.

Mk 9.4), while for Marcion (to conjecture), it is the moment when the OT

figures fade into the cloud/128/ and Jesus 'stands alone before them', his

face changed, and his garments glistening (9.29, cf . Mk 9.3). The voice of

the alien God calls them to bear witness; but while it speaks, the cloud (the

symbol of the God of Israel) overshadows them (Mk 9.7 v. 9.3*), and 'they

enter into the cloud' (3*b). There is no parallel in Mark for Luke's

elaboration of the cloud-motif.

However Marcion may have known the incident , the primary blame for

the 'unknowing' was attributed to Peter, who thought that Jesus was the

Christ of Moses and Elijah, /129/ as previously he had mistaken Jesus for the

Christ of God,/130/ and later/131/ 'makes a rash utterance and turns in the

direction of denial'. /132/

/128/ The symbol is commonly used in the OT to represent the presence of

God: vid. , Lev 9.22-4; Exod 33.9-10; *0.3*-8; 1 Kings 8. 10-11; and in Exod

24. 16-17; Numbers 9.15f. In Exod *0.35, the cloud is associated with the

glory of YHWH, while in Dan 7.13-1*, it refers to the Son of Man and divine

judgment. In either case, Marcion would have understood the cloud as an

essentially 'negative' symbol: that the apostles are 'overshadowed' by the

cloud means that they are ignorant of Jesus' identity and still cleave to the

belief that he is the son of the Creator. Marcion could also point to Lk

9.5*b-55 to support his interpretation of the transfiguration: when asked by

James whether he will enact miracles comparable to those performed by

Elijah, Jesus rebukes them with the words, 'You know not what manner of

spirit you are of (on the MSS variations, cf. Harnack, 'Ichbin gekommen',

in Erforschtes und Erlebtes [1923] , 98ff .). Harnack attempts to show that

the longer reading is the original; it is almost certainly the marcionite

reading (cf. AM *. 23 . 9ff .; Marcion , 185*f. n. 50-56). The passage comes

in Luke's so-called 'great insertion' — the wedge which Lk (or his source)

drives into the Marcan narrative, which is not resumed until 18.15. For

Streeter ('Proto-Luke', 203) this section belongs to the hypothetical gospel

underlying Luke's (final) redaction. The section Lk 9.51-18.1* is the centre

and core of the Third Gospel. It occupies 25 out of the 180 pp. of Lk in the

Greek NT before me, and it contains most of the parables and narratives

peculiar to Lk as well as about half of the material in Lk which can plausibly

be assigned to Q'. The 'long-reading' of vss. 55b-56a contains also the

central marcionite theme of the contrast between the just and the good

God.

/129/ AM *.22.4: 'Quomodo nesciens? Utrumne simplici errore ...'

Tert. refers to Marcion's explanation.

/130/ Lk9.20;cf. AM *.21.7.

/131/ Lk. 22.31f.

/132/ AM *.41.2.

False Apostleship/139

Harnack was mistaken, therefore,/ 133/ in making so clear-cut a

distinction between the false apostles and the Twelve: such a distinction was

unknown to Marcion, even if it was assumed by Paul. The thrust of

Tertullian's argument is precisely that while Paul himself specified the

character of the falsifiers (viz., advocates of the circumcision)/ 13*/

Marcion wrongly equated the two. 'We must differentiate the two cases',

insists Tertullian, 'for if Marcion's complaint is that the Apostles are held

suspect of dissimulation or pretense, even to the debasing of the Gospel, he

is now accusing Christ by thus accusing those whom Christ has chosen

['Christum iam accusat, accusando quos Christus elegit']'. Marcion begins

from the premise that the reputed pillars of the Church, Peter, James, and

John, stand behind the corruption of the evangelium Christi, and represent

the immediate threat to Paul's gospel. Had not Peter been rebuked to his

face for dissimulation and pretense?/135/

(B) The Name of the True Gospel

We cannot accept at face value Tertullian's suggestion that Marcion's

motive for pronouncing censure on the apostles was 'to overthrow the credit

of the gospels, which are the apostles' own and published under their

names'. /136/ For one thing, it is far from clear that Marcion knew of any

gospel by 'Luke, the companion of Paul'./137/ The Marcionites of Tertul

lian's day maintained that canonical Luke was 'falsified in respect of its title'

/133/ Harnack, Marcion , 32ff.; 81f.; cf. von Campenhausen , Formation,

15*.

/13*/ Tert. AM *.3.4.

/135/ Gal2.11.

/136/ Tert. AM *.3.2.

/137/ Harnack professed to find echoes of other gospels in the Antitheses

(Marcion , 160ff.), particularly of the johannine literature; but the notion

was soundly put down by Loisy (Christian Religion , 320f). In a curious

passage (3.8.1), Tert. suggests that the johannine epistles were conceived

in order to refute 'the premature and abortive Marcionites, whom the

apostle John pronounced antichrists' (cf. 1 Jn 2.18, 22; *.3); but Tert. is

here thinking of the Ephesus-tradition associated with John and Polycarp

(Iren. Haer. 3.3.4). The fact that the reputation of Paul is under serious

threat at Ephesus can be seen from such passages, as well as from the

polemic of the Pastoral Epistles. Cf . Bauer, Orthodoxy and Heresy, 233.

140/Marcion

and that their own gospel 'was not to be attributed to Luke'./ 138/ This

opinion may well be rooted in a tradition going back to Marcion himself,

although to the orthodox bishops of Tertullian's day it seemed possible to

treat the suggestion with contempt./ 139/

The probable explanation for Marcion's refusal to identify his gospel by

an apostle's name is the doctrine of false apostleship itself: the true gospel

could be attributed to no one but Jesus Christ. Moreover, the Marcionites

believed the orthodox gospel to be an adulteration of their own (AM 4.3.5)

and provided they understood theirs to be given to them by Paul, there

would have been little reason for them to adopt the tradition (cf. Haer.

3.14.1) that the gospel had been written by a companion of Paul. Nor is

there evidence that Marcion knew the words ascribed to Paul by the author

of 2 Timothy (4.11): "Loukas estin monos met emou', which represent the

strongest textual support for the case which both Irenaeus and Tertullian

bring against Marcion's 'rejection' of Lucan authorship. It is true that in

texts which Marcion did know — Col 4.14 and Philemon 24 — Paul mentions

Luke and explicitly excludes him from the 'workers in the circumcision'. But

the companion-tradition, strengthened on the basis of 2 Timothy 4.11 and

long since established for Irenaeus and Tertullian, is unknown to Marcion.

There thus exists no rationale for a deliberate decision to exclude Luke's

name from the gospel, since if the companion-tradition had been accepted

by Marcion as legitimate, he could have retained the title without loss of

credit to his expurgated text. But as the apostles had originally discredited

the gospel of Christ in their preaching, denial of apostolic authorship was no

further discredit, and indeed any such ascription rendered its content

false. While there is no evidence that Marcion himself polemicized against

the orthodox canon or the ascription of gospel-texts to apostles, his refusal

/138/ Tert. AM 4.3.5.

/139/ The tactic adopted by the orthodox in Marcion's case was not to

repudiate the authorities he cited but to absorb the authorities into a more

'complete' alternative canon: thus, Clement of Alexandria (Strom . 7.16)

can say that a heretical canon is partial and hence inadequate. Knox would

argue that the Church's stance in absorbing the authorities of the heretics

explains the content of the Catholic Canon (Marcion and the NT, 38). Cf .

Loisy, Christian Religion, 19; Harnack, Hist. Dogma, II, 557 ar|d n- 3.

Harnack considered that the ecclesiastical canon was not established in the

interest of immediate spiritual edification (thus, Marcion!) but of attesting

and certifying the Christian kerygma (ibid., 41-2). See further, T. Zahn,

Gesch. des NT kanons (1888), I, 603ff .

False Apostleship/l&l

to put a name to the evangelion was a part of his larger endeavor to verify

and repristinate the 'truth of Christ'.

(C) The Oneness of the Gospel

Marcion understood the pauline references to the gospel, like much

else in Paul, in a highly literal fashion, as referring to a unique and

unrepeatable kerygma: unique in the sense that it had been definitively

proclaimed by Paul alone; unrepeatable because the gospel made known once

and for all what could never again be hidden. The unknown God had been

revealed as a God of love and mercy. Paul himself had implicitly rejected

the existence of more than one gospel. HWI Marcion's task, therefore, was

to get behind the corrosive process that threatened to obscure Paul's vision

of the gospel as belonging to Christ and being Christ's alone to give. He had

offered it to the apostles, but they had been unworthy of the gift. He had

given it to Paul ty revelation', and Paul had proclaimed it to the churches.

But at no point did it become the property of the Church, as Marcion's

opponents were wont to argue: 'It ought to be clearly seen to whom belongs

the possession of the scriptures that none may be admitted to the use

thereof who has no title at all to the privilege'. /1*1/

Marcion interpreted the phrase 'kata to evangelion mou! (Rom

16.25)/142/ in accordance with Paul's belief that the gospel of Jesus Christ

(evangelion tou Christow Gal 1.7) was essentially the same as Paul's gospel,

'given through Jesus Christ' ('kata to evangelion mou dia Chriatou

/esou')/1*3/ according to the 'mystery of revelation, kept secret from the

beginning of the world'. /1**/ In stressing the nature of this communication,

and in regarding Paul as the only communicator of the truth, the gospel was

thereby distinguished from the 'other gospels' of the false teachers. Which,

if any, of these gospels Marcion may have known it is not possible to

/140/ Gal 1.6-7.

/141/ Tert. Praes. 15.

/142/ On this see Harnack, Marcion , W: 'Es lag ihm daran, die Identit'at

des Evangeliums mit dem Evangelium des Paulus im Eingang des Briefs zu

markieren und damit sowohl das 'judaistische' Evangelium als auch Mehrzahl

von evangelischen Schriften auszuschliessen'.

/1M/ Rom 16.25a.

/1«*/ Rom 16.25b.

142/Marcion

surmise./ H5/ We can be reasonably certain that the plurality of the gospel-

witness finally canonized by his opponents would have verified Marcion's

suspicion that the Chruch had enshrined contradictions, and in gathering its

sacred books had paid scant attention to the warnings of Paul./ 1*6/

Marcion's theological reform was designed to achieve the consistency

and simplicity of teaching which he thought had been the hallmark of Paul's

gospel and which was reflected in the faithfulness of those pauline

congregations which had remained true to the faith of the apostle ./ 1 *7/

Consistency was secured by the uniqueness of the gospel: one need not look

beyond Paul for 'right teaching'. As a secondary development of the

struggle against the heretics, the orthodox sought to attain a like

consistency by other means, namely, by claiming that christian teaching had

remained invariable from the time of the apostles, who had 'been ignorant of

nothing' and who had 'delivered the whole truth' to the Church. Marcion's

was an appeal to revelation; the orthodox' an appeal to history. But the

historical appeal was made more problematical by the introduction of an

'expanded' canon purported to undergird the unity of Catholic teaching from

the beginning. In advancing their claim to the plurality of the apostolic

witness as the warrant of consistent teaching (e pluribus unum), the theory

of a single gospel was foreclosed to the orthodox opponents of Marcion; and

while the idea of a four-fold gospel was destined to mitigate the difficulties

represented by the plurality of the canon , / 1 *8/ consistency of teaching , as

connoted in the traditio ab apostolis, was bound to remain a dogmatic

■ „5,uPra - - r - - - - - , • -_ _ - . .

Harnack, Marcion, 8 If . , 249*): 'Marcion had no need to accept the other

gospels, and he did not do so; as a general rule, at any rate, he simply

ignored them. If this were not so it would not be possible to explain why

neither Irenaeus, nor Tertullian, nor Origen ever mentions an explicit and

reasoned "critique" of the canonical gospels on these lines, nor why such a

critique was not rejected'.

11k6/ Marcion, 303*ff., 162*f.

/1*7/ The existence of a doctrinal criterion for remaining faithful to Paul's

gospel is presupposed in the Marcionite Prologues to his letters. See de

Bruyne, 'Prologues bibliques d'origine Marcionite', Rev. bened. (1907), 1-

16; and cf. W. Mundle, 'Der Herkunft der marcionitischen Prologe zu den

paulinischen Briefen', ZNTW 24 (1925), 56f .; Harnack, 'Der marcionitische

Ursprung der altesten Vulgata Prologe zu den Paulusbriefen', ZNTW 24

(1925), 204ff .; M.J. Lagrange, 'Les prologues pretendus marcionites', Rev.

B^ 35 (1926), 161ff.

/US7 Haer. 3.11.81.

False Apostleship/143

construction in the Church. A relative consistency of teaching, as a

correlate of the uniqueness of the gospel, was available to the Marcionites

on the basis of their rigid delimitation of the written canon to include only

the 'gospel' and teaching of Paul .

Not surprisingly, therefore, marcionite counter-polemic/ 149/ seems to

center on the absurdity of the orthodox claim that the four-fold gospel

provides the basis for a coherent (unified) christian teaching:

[The Marcionites] laugh at us as if they alone knew the

truth, though they have no proof of what they say./ 150/

[When the heretics] are confuted from the scriptures,

they turn around and accuse these same scriptures as if

they were not correct nor of authority, and assert that

they are ambiguous. /151/

Marcion strives hard to overthrow the credit of those

gospels which are the apostles' own and are published

under their names . . . with the intention no doubt of

conferring on his own gospel the repute which he takes

away from those others. /152/

The marcionite ridicule of the 'pluralism' of the orthodox position prompts

Tertullian to judge as 'false [all doctrine] which savours of contrariety to

the truth of the churches, and the apostles of Christ and God';/ 153/ it is not

sufficient for the Marcionites to condemn the canon by claiming 'that the

apostles did not know all things'/15*/ or that the truth was delivered only to

/1W/ AM t A. If. A tendency toward expansion may have been known to

Marcion himself; consequently, the possibility cannot be ruled out that while

the orthodox response to Marcion was to set limits on 'approved books', or

what Knox prefers to call the 'closure of the canon' (Marcion and the NT,

21), the tendency towards pluralism in orthodox circles is the reason for

Marcion's prior delimitation of sacred scripture. This would remain true

even though Marcion had no intimate knowledge of 'other' gospels. Harnack

alludes (Hist . Dogma, II, W) to the fact that the canon 'emerges' in the

same ecclesiastical district where we first find the existence of the

apostolic regula fidei. 'We hear nothing of any apostolic authority belonging

to the compilers, because we learn nothing at all of such persons'. Cf.

Harnack, 'Die 'altesten Evangelienprologe und die Bildung des Neuen

Testaments', Sitzungsberichte Berlin. Akademie (1928), 339, n. 3.

/150/ Justin, 1 Apol. 58.

/151/ Iren. Haer. 3.2.1.

/152/ Tert. AM 4.2.3.

/153/ Tert. Praes. 21.

/154/ Tert. Praes. 22; Iren. Haer. 3.12.5, 6, 11, 13.

l&*/Marcion

Paul,/155/ since it can be demonstrated from the very books that Marcion

rejects, especially from the Acts of the Apostles, not only 'that the apostles

were not ignorant', but that they — together with Paul — delivered scripture

into the keeping of the Church./ 156/

(D) The Author of the Gospel

Later marcionites considered Paul himself or even Jesus the author of

the evangelion , / 1 57/ conjecture which Marcion may have fostered by

refusing to assign a name to the text: 'Marcion evangelio, scilicet suo,

nullum adscribit auctorem , quasi non licuerit illi titulum quoque affingere ,

cui nefas non fuit ipsum corpus evertere' . / 1 58/ Harnack contended/ 159/

that Marcion 'took it for granted that Uesus had need of an authentic gospel

to be written down', as a witness to the revelation of the alien God,/ 160/

since the Creator had received his due in the OT. However that may be,

the distinctive thing about Marcion's appeal to the 'gospel of Christ' is that it

is an appeal to a written source , as compared to the oral tradition of the

Church or the communication of secret wisdom among the gnostic sects. It

is the complaint of the Marcionites, according to Adamantius,/ 161/ that the

first apostles preached sine scriptura , and that as a natural consequence of

this procedure, their words became increasingly distorted. The epistles of

Paul had the primary advantage of being literae: the actual interpretatio

evangelica had been given as letters which at least forestalled the process of

ongoing corruption.

/155/ Iren. Haer. 3.13.1; cf. Tert. Praes. 23.

/156/ Tert. Praes. 25.

/157/ Thus Adam. Dial . 1.8; 2.13f.; Carmen Adv. Marcionem , 2.29;

discussed in Harnack, Marcion, 266*ff .

/158/ Tert. AM 4.2.3.

/1 59/ Harnack, Marcion, 36.

/160/ Cf . Harnack, Marcion, 36; 246*f . Von Campenhausen notes that the

idea of a gospel bestowed directly by Christ is not found elsewhere in the

tradition, 'though it is in gnostic circles' (Formation , 156). But Marcion's

motives for postulating a gospel 'not written by man' ('ekeryksan agrapha')

had nothing to do with a tradition of secret wisdom as such .

/161/ Adam. Dial. 2.12; cf. Harnack, Marcion, 259*. But cf. Iren. Haer.

3.2.1: '[The heretics] allege that the truth was not delivered by means of

written documents but viva voce'.

False Apostleship/1*5

The Urevangelium , the gospel of Christ, remains largely an ideal in

Marcion's theology. Correct the letters of Paul as one might ('Denique

[Marcion] emendavit quod corruptum existimavit')/162/ one could never

arrive by human endeavor at the evangelion tou Christou . At any event ,

such an endeavor was unnecessary, since according to the mystery which

Paul had revealed, the letters of Christ were written on the tables of the

heart./ 163/ Marcion's effort to locate the true gospel thus differed in

conception from that of his opponents. He was not interested in developing

an authoritative norm to be used as proof of doctrine, but only in restoring

the gospel of truth. The appellate use of scripture, as defined in 2 Tim

3.16, was foreign to Marcion's theological outlook. The work of restoration

was not dictated by the need to refute wrong opinions, but in order to 'let

the glorious Gospel of Christ the image of God shine unto men'. /1 6*/

/162/ Tert. AM *.5.6. H. Windisch, 'Das Evangelium des Basilides', ZNTW

(1906), 245 argued that Basilides' editorial principles were not very different

from those of Marcion. According to Harnack (Marcion, 72ff .) Tatian also

was obliged to make excisions in compiling his harmony. Cf . further, F.

Scheidweiler, 'Arnobius und der Marcionitismus', ZNTW 45 (195*), 45-8;

F.G. Sirna, VC 18 (196*), 39-4 1 . There is a slim chance that later

Marcionites canonized further pauline letters and other gospels as well;

Harnack (Marcion, 210) in evaluating the evidence of Adamantius (Dial .

2.16-20), Epiphanius (Panar. 42.3), Ephraem (Lied. 24.l), and Eznik (De

sect. *), concludes even that the Pastoral Eps. were finally accepted into

the expanded marcionite 'canon': but he reasons this chiefly on the basis of

Tert.'s remark (4.5.7): 'Cotidie reformant evangelium, prout a nobis

cotidie revincuntur'. Additional evidence in Marcion , 172f.; cf. 13**,

132*, n. 2. But the revision of the gospel 'day by day' mentioned by Tert. is

probably a reference to the editorial procedures of Marcion and his followers

in the quest for the 'true gospel'; it therefore points in the direction of

contraction rather than expansion , and the evidence cited by Harnack is too

vague to be persuasive . Harnack cites Origen , contra Celsum , 2 . 27 (cf .

Origen , hom. Luc. , 25) as evidence of marcionite revisions , but the passage

does not suggest that the Marcionites added to their canon; merely that even

an outsider like Celsus could be offended at Marcion's use of the gospel.

Cf. H. Chadwick, Origen: Contra Celsum (1965), 90 n. 2.; and W. Vblker,

Das Bild vom nichtgnostischen Christentum bei Celsus (1928), 90.

/163/ 2 Cor 3.3.

/16*/ 2 Cor *.4. Harnack, Marcion, 36: 'Ein authentisches schriftliches

Evangelium muss es geben'.

1*6/Marcion

#.6 Summary: The Inferiority of Paul and the Anti-Marcionite Defense of

the Apostolic Tradition

Marcion believed that the Twelve had fathered a tradition of false

teaching in the Church, the only remedy for which was the careful

restitution of Paul's gospel. This theme was prevalent in marcionite

counter-polemic against the orthodox, as is plain from the shape of the

arguments used by Marcion's opponents. The 'genealogy of error' offered by

Irenaeus is only the most ambitious attempt to rehabilitate the pedigree of

christian truth by historical means:

When we refer [the heretics] to that tradition which

originates with the Apostles [and] which is preserved by

means of the succession of bishops in the churches, they

object to tradition, saying that they themselves are

wiser, not merely than the bishops, but even than the

Apostles, because they have discovered the unadulterated

truth. [For they maintain] that the Apostles intermingled

the things of the law with the words of the

Saviour It comes to this: these men do not consent

either to scripture or to tradition./ 165/

Tertullian follows a similar line of reasoning in the de Praescriptione:

[The Marcionites] . . . branding the apostles as ignorant,

put forth the case of Peter and those with him having been

rebutted by Paul. . . . [alleging] that Paul added yet

another form of the gospel than that which Peter and the

rest had previously set forth./ 166/

Tertullian responds to this criticism of apostolic tradition by insisting that

Paul became an apostle only because he shared with the Twelve 'a common

belief and preaching', and interprets Galatians 2.9 as the token of his

■authorization'. Indeed, he cannot resist saying that the reason for Paul's

going up to Jerusalem (Gal 1.18) had to do with Peter's position. And he

stresses that there was no diversity in the gospel preached by Peter and

Paul, merely 'a distribution of office', /167/ itself agreed by the apostolic

college. With this consensus clearly in view, Tertullian is able to indict

Marcion's theory of false apostleship: The original sources of the faith must

/165/ Iren. Haer. 3.2.2.

/166/ Tert. Praes. 23: That the Marcionites are the focus of this passage is

not only clear from the run of the argument, but also from the reference to

'those who reject the Acts of the Apostles'.

/167/ Tert. Praes. loc. cit.

False Apostleship/l*7

be reckoned for truth as undoubtedly containing that which the churches

received from the apostles, the apostles from Christ, and Christ from

God ... We hold communion with the apostolic churches because our

doctrine- is in no respect different from theirs'. /168/

The argument for the priority of truth (cf . pp. 72ff.) was foreclosed

to Marcion because of his belief that the gospel had suffered corruption at

the hands of the apostles themselves in their preaching./ 169/ The argument

was open to Marcion's opponents, on the other hand, only at the expense of

downgrading the importance of Paul's apostolate/170/ in the very process of

claiming his teaching for the Church./ 171/ At the same time, as has been

shown with respect to the Lucan corpus, there was a corresponding

insistence on the apostolicity of the evangelical witness and the integrity of

the apostles in communicating the Lord's words. Justin is moved to refer to

'the memoirs composed by the apostles, which are called gospels',/ 172/ and

Irenaeus asserts ,

It is unlawful to assert that[the apostles] preached before

they possessed perfect knowledge, as some [heretics]

venture to say, boasting themselves as improvers of the

Apostles. For after our Lord rose from the dead, the

Apostles were invested with power from on high , when the

Spirit came upon them , were filled from all [his gifts] ,

and had perfect knowledge./ 173/

The apostles were thus prevented from teaching falsehood by the

intervention of the Spirit of Wisdom./ 17*/ Irenaeus equates them with the

teleioi mentioned by Paul (1 Cor 2.6), such that Paul's defense of his own

/168/ Tert. Praes. 21.

/169/ Tert. AM *.3.2ff.; 1.20. If.; cf. Haer. 3.2.2; 3.5.1; Adam. Dial.

2.12.

/170/ AM 1.20.2; cf. AM 5.1.2f.; Tert. Praes. 23; Iren. Haer. 3. 13. If.

Bauer, Orthodoxy and Heresy, 226f .; 23*; Loisy, Birth of the Christian

Religion, 322.

/171/ Blackman makes the valuable observation (Influence , 37) that in

moving away from Paul, canonicity soon became identified with the idea of

apostolicity. Cf. Tert. De bapt ■ 17; Harnack, Hist. Dogma II , ** n. 2.

/172/ 1 Apol. 66; 1 Apol. 67.

/173/ Iren. Haer. 3.1.1.

/174/ Cf. Iren. Haer. 3.12.M.

148/Marcion

teaching (1 Cor 2.4; 2.10) is retrojected into the post-resurrection

experience of the apostles./ 175/ These are the voices of the disciples of

the Lord, the truly perfect who after the assumption of the Lord were

perfected by the Spirit ... [at a time and place] where there was no

Valentinus, and no Marcion'./176/ The argument for the priority of the

truth becomes possible through the assertion that the deficiency of the

apostles is eradicated in the Easter-experience and its sequel, Pentecost.

And this is taken by Marcion's opponents to mean a revelation equalling and

exceeding that of Paul. Its 'equivalence' is suggested by Luke's description

of the moment of revelation: 'Auton de dienoichthesan hoi ophthalomoi kai

epegriosan auton' (Lk 24. 31), and its congruence with the description of the

Damascus-experience of Paul: 'Aneogmenon de ton ophthalm&i autou ouden

eblepen' (Acts 9.8). The central theme in either case is enlightenment,

with reference both to scripture and understanding (Lk 24.32; 24. 45) as well

as to the 'enlightenment' (i.e. , return of sight) that follows Paul's reception

of the Holy Spirit (Acts 9. 17b- 18; cf. Acts 22.13b; 26. 18)./ 177/

As has been suggested, a recapitulation of the Lord's teaching occurs

only in the Lucan Corpus; in the gospels of Matthew and Mark, it is

subsumed in the evangelical commission (Mk 16.15f.; Matt 28.19f.). In

Mark particularly — which in some of its aspects may be closer to Marcion's

evangelion than Luke — the motif of the apostles' disbelief remains central:

'Kai aneidisen ten apistian auton kai sklerokardian hoti tois theasamenois

auton egegermenon ouk episteusan' (16. 1*). Luke mitigates the motif found

in his Marcan source (24.11, 25, etc.), and turns the negative tradition of

Jesus' upbraiding of the disciples into the positive concept of enlightenment ,

whereby 'their eyes are opened and they know him' (Lk 24.31 v. Acts 9.8).

Mark's attribution of 'hardness of heart' to the apostles becomes in Luke an

'opening of the understanding'; but the echo of the older gospel can still be

heard: 'Ouchi he kardia hemen kaiomene en [en hemin] hos elalei hemin en te

hodo, hos dienoigen hemin tas graphas' (Lk 24.32). In respect of this

/175/ Acts 2.4; Lk 24.45.

/176/ Iren. Haer. 3.12.5; cf. Iren. Haer. 3.12.7, 13.

/177/ Cf. Paul's assertions that he has 'seen' Jesus the Lord: 1 Cor 9.1;

15.8; Gal 1.12.

False Apostleship/l49

revelation, which is linked closely to the impartation of the Spirit, /178/ the

testimony of the original apostles is elevated to a position of greater

historical credibility, as it is based on direct knowledge of the Lord's

sayings. It is thus, in the strict sense, not 'revelation' but recapitulation.

Irenaeus goes a step further. Against Marcion's suggestion that Paul

alone had known the truth, he argues that Paul had acknowledged his own

inferiority to the Twelve:

Paul acceded to [the request of] those who summoned him

to the apostles And again he says , 'For an hour we

did give place to subjection: [Ad horam cessimus

subiectione" Gal 2.5] , that the truth of the gospel might

continue with you' Thus the statement of Paul

harmonizes with, and is, as it were, identical with, the

testimony of Luke regarding the apostles. /179/

Following Irenaeus' argument, Tertullian advances a similarity

subordinationist view of Paul's role:

Paul writes that after fourteen years he went up to

Jerusalem to seek the support of Peter and the rest of the

Apostles, to confer with them concerning the content of

his gospel, for fear lest for all those years he had run, or

was still running , in vain — meaning if he was preaching

the gospel in any form inconsistent with theirs. So great

as this was his desire to be approved of and confirmed by

those very people who, if you please, you suggest should

be understood to be of too close kindred with

Judaism. /180/

We may characterize the orthodox response to Marcion's doctrine of false

apostleship as an attempt to reclaim Paul , and the whole of his gospel , for

the Church . This task required a sharp differentiation of the false apostles

who opposed Paul's gospel and the Twelve who preceded him 'according to

the flesh'. And such a differentiation meant that in spite of Paul's fervent

denials of the notion, he was in some sense inferior to the super-apostles:

not in virtue of his gospel, which was construed as being essentially the

same as that preached by the Twelve (AM 5.3.1) but in virtue of historical

priority. As Tertullian would argue, that which is delivered from the

beginning has the greater claim to truth (AM 1.1.6). The original apostles,

/178/ Lk 2«.»9a v. Acts 2. If., andcf. Jn 20.22.

/179/ Iren. Haer. 3.13.3. Vulg. = 'Quibus neque ad horam cessimus

subiectione, ut veritatis evangelii permaneat apud vos'. On the omission of

hois oude in mss. cf. Aland, et al. , Grk NT (1975), 651, n. 2.

/180/ Tert. AM 5.3.1; cf. Praes. 23; AM 1.20.2f.

150/Marcion

according to the witness of the gospel which Marcion had curtailed, had

enjoyed a prior and direct revelation of truth; they too had received the

Spirit; but with a significant difference: the Spirit of Truth had been

promised to them, as it had not to Paul. The very suddenness and

immediacy of Paul's revelation made it questionable (Acts 9.26b). The

disciples, speaking with the voice of the Church of Luke's day, 'believe not

that Paul is a witness'. This shows the mind-set of a developed Catholicism

which regards revelation less as an event than as a fulfillment of prophecy

(cf. 2 Tim 3.15f.). Luke considers the confirmation of the apostolic

witness by the Spirit the completion of scripture (Lk 24.&9b). Paul's

revelation is only 'verifiable' in comparison with their own — a fact which

may explain the striking similarities between Lk 24. 16/31-32 and Acts

9.8a/18, in describing the respective events.

Despite Paul's protests, the original experience of the Twelve was

closed to him by the Church. Insofar as his teaching comports with that of

the Twelve, he is an apostle; but he stands virtually in the apostolic

succession. This consideration and not the desire to highlight Paul's mission

explains the disappearance of the Jerusalem Apostles after Acts

11.19./181/ It has been put in perspective solely on the basis of having been

made posterior to the Pentecost-experience of the Twelve.

The reclamation of the gospel by the orthodox required less articulate

means than the rehabilitation of Paul, since it could be shown that Marcion

and his followers had mutilated the scriptures, 'not acknowledging some

books at all; and, curtailing the gospel according to Luke and the epistles of

Paul, they assert that these are alone authentic, that they have themselves

thus shortened'./ 182/ And Marcion had rejected the Acts of the Apostles

which provided the bridge between the apostolic witness and the (comple

mentary) work of Paul: he counted the earliest church history, in short, a

falsification of the birth and spread of the gospel./ 183/ Irenaeus challenged

the Marcionites to accept the entirety of the gospel of Luke or to admit that

they have no gospel at all./ 184/

/181/ Cf. E. Kasemann, 'Die Legitimat des Apostels', ZNTW (19*2), 69-

71.

/182/ Iren. Haer. 3.12.12.

/183/ Tert. Praes. 23.

/184/ Iren. Haer. 3. 14. 3-4. Irenaeus bases his argument on the so-called

False Apostleship/151

Marcion's followers responded to the charge that he had corrupted the

gospel with the specific counter-claim that he had been a renovator of a

much older tradition: 'Aiunt enim Marcionem non tam innovase regulam

separatione legis et evangelii quam retro adulteratam recurasse'./185/ This

suggests the extent to which Marcion identified his mission with that of

Paul./186/ His reading of the epistles not only confirmed his fears

concerning the dangers confronting the gospel in the great Church, /187/ but

they revealed something about how the 'great apostasy of the church had

been allowed to develop'./ 188/ Moreover they demonstrated to Marcion's

satisfaction that Paul had had a sacred duty to take a stand against error and

to assert himself (Gal 2.11) against the other apostles.

This perception of Paul's struggle on behalf of the true gospel defines

Marcion's understanding of the magisterial office. The mission of Paul was

the prototype of his own attempt to preserve the message of Jesus

concerning the unknown God from corruption by latter-day 'judaizers':

bishops who had not yet been weaned from the law and continued to appeal

to the OT as if it still counted for something;/189/ who spoke 'with authority'

of 'a new law in Jesus Christ';/ 190/ gave thanks 'for the knowledge of the

past';/191/ and declared that 'even Moses had spoken through the

Spirit'./ 192/

For the orthodox it was clear that Marcion had bowdlerized the gospel

for his own ends, forsaken the faith of the apostles,/ 193/ and in rejecting

/185/ Tert. AM 1.20.1: cf. AM *.5.6f.

/186/ Harnack, Marcion, 37-*0; 183f .; 231ff.; 38*; cf . Knox, Marcion and

the NT, It ; Lindemann, Paulus, 383ff .

/187/ AM 4.3. 2; cf. 1.20. If.; Praes. 22f.; further, Harnack, Marcion,

296*.

/188/ Thus von Campenhausen, Formation, 15* .

/189/ E.g., 2 Clement, 8.4; Ign. Srm/rn. l.lf.

/190/ Ep. Barnabas, 2.6.

/191/ Ep. Barnabas, 5.3; 5.7.

/192/ Ep. Barnabas, 10.2.

/193/ AM 1.1.5.

152/Marcion

Acts, demeaned the consensus fidei./l^/ His critics accused him variously

of inconsistency, theological naivete, and intrigue; of attempting to

overthrow the creed he had once embraced, and of being an absolute

stranger to christian doctrine. Most of these accusations can be dismissed

as polemical conventions,/ 195/ but the charge of theological naivete and

inconsistency deserves comment.

Marcion, as we have seen, believed that the true gospel was revealed

rather than received , and that one need not look beyond the epistles of Paul

to locate the definitive teaching concerning this revelation. This was itself

an act of faith, since Marcion seems to have exercised little critical judg

ment in appropriating Paul's gospel as the standard of christian teaching.

Moreover, the structure which he imposed on Paul's teaching deprived it of

its evocative character and reduced it to an oversimplified 'system' of

contradictions:/ 196/ the antithesis between law and gospel became, in

effect, a synecdoche for the whole of Paul's thought, while its most

dynamic features — including not least the ambivalence of the apostle

himself toward the law — were suppressed in the interest of consistency. In

this respect, his designs were no less artificial than those of his opponents.

His campaign against the orthodox issued in a demand that the true gospel

and apostle should be specified in the teaching of the Church, and in this,

his opponents followed his lead. In resisting the narrowness and simplicity

of his vision, they accepted the premise from which he began. /197/

There was very little in the way of a thoroughgoing and methodical

critique of primitive Christianity about Marcion's enterprise. He knew

essentially only one tradition concerning the first apostles — that related by

Paul — and he accepted it without question on Paul's authority. His failure

to resolve the tension in Paul's religious thought led him to declare against

/19*/ AM 5.1.6f.;cf. Praes. 23.

/195/ Harnack, Marcion, 42; 250*.

/196/ On the possibility that Marcion's literalist approach to scripture

derives from the rabbinical schools of his native Pontus, See Harnack,

Marcion , 20 n. 3. Harnack suggests that Marcion developed his Antitheses

in response to Jewish propaganda, and that 'his methods are not contrary at

every point to those of his opponent and countryman, Aquila' (p. 21 n. 2).

Cf . ch. 1, The Hellenistic Matrix'.

/197/ Cf. Knox, Marcion and the NT, 36; Harnack, 'Das Alte Test. in den

paulinischen Briefen und in den paulinischen Gemeinden', Sitz. preussischen

Akad. der Wissenschaften (1928), 12«f.

False Apostleship/153

the unity of God, almost as an exegetical necessity rather than as a

theological conclusion./ 198/

It is difficult to measure the significance of Marcion's theory of false

apostleship. To be sure, by challenging the integrity of the first apostles he

called into question the historical basis for christian teaching, and there

could have been no more serious a threat to the backward-looking church of

the second century: a church which had by and large rationalized its

eschatological hopes and accepted its historical destiny. Moreover, his

limited view of Paul's defense of the gospel was largely unsuited to a church

that still required the law as a tutor, and the prophets to reassure it of its

identity.

/198/ Harnack, Neue Studien, 20 n. 2.

CHAPTER FIVE

THE GNOSTIC TRAJECTORY OF MAROON'S THEOLOGY

5.1 Introduction: Evidence of Marcion's Gnosticism

Marcion's theology is practical and biblical rather than speculative.

There is no evidence that he based his doctrine of the two gods on a dualistic

theory of the cosmos, as did his gnostic contemporary Valentinus or on a

well-developed theodicy, such as that promoted by the Epicurean philoso

phers. Indeed the attribution of the term 'gnostic' to Marcion was less

common among the heresiologists than later scholarship has assumed to be

the case. Irenaeus, as we have noted, includes Marcion among the 'gnostic'

progeny of Simon Magus chiefly because his method obliges him to do so.

But Tertullian makes explicit the distinction between Valentinus and

Marcion, /l/ and nowhere in the adversus Marcionem does he use the term

'gnostic' in a descriptive way to refer to Marcion's religious theory. /2/ In

this respect at least the fathers were more judicious than later scholars who

were inclined to cast Marcion among the gnostics on the basis of his

ditheism, docetism, and 'anti-cosmic dualism' alone. According to Jonas,

'the idea of the unknown God opposed to that of the cosmos, the very con

ception of an inferior and oppressive creator and the consequent views of

salvation as liberation from an alien principle, are so outstandingly gnostic

that anyone who professed them in their historical environment must be

counted as one of the gnostics'. /3/ Yet even those who are wont to charac

terize Marcion's religious thought as gnostic or quasi-gnostic have (some

times inadvertently) emphasized the difficulty in putting a name to his

theology. Streeter concluded that 'Marcion was the most formidable pre-

/l/ Cf. Praes. 38. See the discussion in Harrison, Polycarp's Two Eps. ,

177f.

HI The connection is strongly suggested in Clement's discussion of the

'unreal continence' of the heretics, Strom . 3.4.25f .

/3/ Jonas, Gnostic Religion, 137.

155

156/Marcion

cisely because he was the most Christian of the gnostics',/4/ and in his

standard survey of early Christianity, A.C. McGiffert proposed that

Marcion, like the gnostics generally, found his inspiration in the dualism of

Paul:

And so the antimony between Judaism and Christianity,

and between the creating and redeeming God upon which

most of them laid so much stress; the asceticism upon

which many of them insisted, and the libertinism incul

cated by others; their assertion of the impossibility of

salvation for any man not endowed from above with a

spiritual nature; their docetic views of Christ, and their

identification of him with one of the pre-existing beings or

aeons, which were supposed to bridge the chasm between

God and matter; their denial of fleshly resurrection, and

their insistence upon the purely spiritual character of

eternal life — all have their points of contact in the

system of Paul, and may be recognized as more or less

perverted and distorted reproductions of his views con

cerning the relation of law and gospel, the origin and

nature of the Christian life, and the person and work of

Christ. 151

More recently still, there have been a number of attempts to over

come Harnack's vigorous defense of Marcion's 'originality' and comparative

independence of gnostic speculation . Bianchi , IdI echoing Jonas' evaluation ,

has reasserted the gnostic 'themes' in Marcion's theology, including the

emphasis on spirit-matter dualism , as reflected in the distinction between

the sphere of the unknown God and the material world of the Creator.

Bianchi has also stressed the exceptional significance attached by the

Marcionites to the salvation of the soul and their disdain for the body. So

too, Aland, in challenging Harnack's thesis, underlined three characteristics

said to exhibit Marcion's relation to gnosticism: (a) the sharp differentiation

between the Creator and the 'alien' God; (b) the idea of salvation from the

world; and (c) the use and evaluation of the OT./7/ It should be stressed

that none of these themes or characteristics was unrecognized by Harnack or

his defenders, and their rediscovery by contemporary scholarship has shed

/4/ Streeter, The Four Gospels , 6.

/5/ McGiffert, History of Christianity in the Apostolic Age, 503.

16/ U. Bianchi, 'Marcion, theologien biblique ou Docteur gnostique?', VC

21 (1976), 1*1-49.

PI B. Aland, 'Marcion: Versuch einer neuen Interpretation', ZTK 70 (1973),

420-47.

Gnostic Trajectory/157

little light on the old question concerning the provenance of Marcion's reli

gious ideas .

The general tendency of Marcion-studies in the last century, despite

the intermission occasioned by the appearance of Harnack's monograph in

1921, has been to keep Marcion among the gnostics, even if with the proviso

that Harnack did well to emphasize the distinctive features of the

marcionite system. Blackman's reaction is typical of the trend: The

gnostic systems were making a wide appeal. They offered the attraction of

novelty and universalism , and many Christians , convinced that Christianity

was a new way of redemption and for all men, were inclined to think that

the christian creed and organization should conform to this model. From

this direction came . . . Marcion. rHis] attitude to Judaism was rooted in

a repudiation of history which classes him with the gnostics, and it was a

true insight which prompted the Church to designate him a heretic'. /8/ This

view of Marcion's influence comports with Jonas' verdict that for all his

originality Marcion is to be accounted a gnostic 'not merely by way of

classification, but in the sense that the gnostic ideas were abroad and

actually shaped his thinking'. /9/

The attempts to rank Marcion as the most 'christian' of the gnostics i

are generally characterized by a readiness to read into his elusive theology

themes derived from those systems assumed to be contemporary with or

parallel to his. Hence the motifs of spirit-matter dualism, docetism, and

ditheism, as these emerge from the polemic against Marcion, are in circular

fashion reckoned to show that Marcion's world-view is best described as

gnostic because he participated in that hellenistic thought-world from which

the gnostic systems also derived their themes. Such a reckoning presupposes

that Marcion's 'entirely new twist' Donas), was geared to translate a pre

existing body of christian teaching into the familiar categories of hellenistic

thought,/ 10/ and ignores the fact that Marcion's point of view was shaped by

an archaic paulinism in which these motifs are already clearly program

matic.

The patristic tradition about Marcion prior to Origen warrants a

'gnostic' view of Marcion's theology only if we accept Irenaeus' story con-

I%/ Blackman, Influence, 125; cf. Burkitt , Church and Gnosis , 22f.; 126ff.

/9/ Jonas, Gnostic Religion, 137-38.

/10/ Cf . Clement, Strom. 3.3.13; Hippol. Ref. omn. haer. 7.18.

158/Marcion

cerning Marcion's indebtedness to the teaching of Cerdo. According to this,

Marcion becomes the continuator of the gnostic views of his master:

'Diadexamenos de auton Markian ho Pontikos euxesen to didaskaleion,

aperythriasmencB blaspheman'./ 11/ But this master-pupil relationship

between Cerdo and Marcion is efficiently set aside by Tertullian, who

reduces the connection to 'acquaintance' (Habuit et Cerdonem

quendam)./12/ Here and elsewhere, it is fairly clear that Tertullian intends

a distinction between the marcionite and gnostic systems. Among the

'sundry bypaths' to heresy challenged in the adversus Valentinianos (including

the opinions of Heracleon, Secundus, Marcus Magus, and Ptolemaeus)

Marcion does not figure./ 13/ And perhaps most significant of all is

Tertullian's comment in the de Praescriptione , where he associates the

heresy of Marcion with the teaching of the Stoics, while that of Valentinus

he refers to platonic speculation . In the adversus Marcionem references to

Valentinus are scant, but the most explicit of these indicates Tertullian's at

least grudging acknowledgement of the distinction between Marcion's teach

ing and that of the gnostic schools: speaking of Marcion's recognition of two

first principles, Tertullian asks 'why if two, there should not be more',

since ,

if divinity were capable of number we should need to

believe it the more richly endowed: more generous and

more bountiful was Valentinus, who . . . [having con

ceived] of two, Depth and Silence, poured out a whole

swarm of divinity, a litter of Aeons to the number of

thirty, like Aeneas' sow./1*/

The kinds of similarities between Marcionism and the gnostic systems

to which F.M. Braun pointed/ 15/ do not belie Legge's observation that

'Marcion's views, unlike those of the gnostics, were original, and [were]

/11/ Eus. HE».11.2;cf. Haer. 1.27.2; Ps.-Tert., Omn. haer. 6.

/12/ AM 1.2.3.; by and large, as Muhlenberg has noted, our knowledge

about Cerdo is so scant as to be useless, and 'there is little direct support

for Marcion's connection with gnosticism'. 'Marcion's Jealous God' in

Disciplina Nostra: Studies in Memory of Robert F. Evans, ed. D. Winslow

(197?), 110"

/13/ Adv. Valent. *; 33; the same distinction is implicit in the schemata

employed by Ps.-Tert. in the Omn. haer. (cf. * v. 6).

/1«/ AM 1.5.1; cf. Iren. Haer. 1.5-14.

/15/ Braun, 'Marcion et la gnose simonienne', Byzantion 25-7 (1955-7), 632-

48.

Gnostic Trajectory/159

formed ... by a kind of centrifugal process [which] rejected in turn all

pagan and Jewish elements as well as most of the traditions which had

already grown up in the catholic church'. /16/ Only a strained interpretation^

of the evidence permits us to conclude that Marcion's system was immedi

ately derived from, or contributed to, the gnostic systems of the early

second century, even though such a development cannot be ruled out defini—

tively .

5.2 The Differentiation of Marcionism and Gnosticism

Marcion's teaching is free of the mythological fantasy and complexity

that characterizes gnostic thought. Unlike his opponents, he does not

speculate about first principles, nor develop a theory of the divine being. If

his teaching is philosophically vulnerable to Tertullian's postulate that 'divin

ity implies unity' it is not vulnerable on the same terms as apply to the

gnostic doctrine of diremption, since even according to the gnostics the

divine being is ideally coherent (pleroma). No philosophical theory supports

his belief in the creator. In the OT he found no rational arguments for the

existence of God, but rather a history of his acts and laws. Moreover

Marcion shared with the biblical writers the conviction that knowledge of

God comes not by reason but by revelation . So interpreted , the OT became

a book of supernatural history but, what is most significant, a closed book.

He made no attempt to expurgate it or to allegorize its contents as the

gnostics on the one side/ 17/ and orthodox on the other attempted to do.

The inconsistency and ingenuousness of marcionite doctrine, perhaps

reflecting a lack of theological sophistication going back to the biblically-

centered Antitheses themselves, can be discerned in the encounter between

Rhodo and Apelles , recounted by Eusebius:

The old man Apelles . . . used to say that it is not

necessary to investigate the argument fully , but that each

should remain in his own belief , for he asserted that those

who placed their hope in the crucified would be saved, if

/16/ Legge, 'Marcion' in Forerunners of Christianity (1915) II, 203ff.

/17/ Origen, de princ. 2.5.2; cf. Letter of Ptolemy to Flora; cf . Tert. de

res. 20: in the context of defending the term resurrectione carnis, Tert.

complains that the heretics misuse allegory to confute orthodox teaching.

Cf. Praes. 38.

160/Marcion

they persisted in good works. But . . . the most obscure

part of all the doctrines he put forward was about God.

For he kept on saying that there is only one principle , just

as our doctrine states . . . and when I said to him , 'Where

is this proof of yours or how can you say , that there is one

first principle, tell us!', he said that the prophecies refute

themselves by not having spoken the truth at all , for they

are inconsistent and false and contradict themselves, but

as to how there is one principle, he said that he did not

know it , but merely inclined to that view . When I adjured

him to speak the truth , he swore that he was speaking the

truth when he said that he did not know how the unbe-

gotten God is one, but that he believed it. But I laughed

at him and condemned him because though he called

himself a teacher, he did not know how to establish what

he taught./ 18/

This remarkable exchange between the sophisticated catholic teacher/ 19/

and the elderly Apelles may serve as a summary of the marcionite doctrine

of c. 150: a disdain for philosophical speculation and argumentation; the

centrality of faith in the crucified as the mode of salvation; suspicion of the

allegorical interpretation of the OT, combined with a minimalist view of

prophecy; the doctrine that God is not the object of knowledge but the

subject of christian belief .

It is generally agreed that Apelles was a renegade from Marcion's

doctrines and a 'corrector' of his ditheism . /20/ According to Eusebius'

recapitulation of Rhodo's testimony, Apelles, acting under the influence of

'a possessed maiden named Philoumene',/21/ was one of a number of

marcionite schismatics. Presumably he was a serious loss to the cause,

since even Rhodo acknowledges that 'he was reverenced for his life and old

age', and the well- attested story of his lapse into carnality may have

originated in marcionite rather than in orthodox circles. 1221 It is equally

clear, however, that Rhodo was anxious to document the inconsistency and

diffuseness of the Marcionites in contrast to the unity of catholic teaching,

/18/ Eus. HE5.13.5f.

/19/ Disciple of Tatian at Rome c. 180; Eus. HE 5.13.8. Cf. Ps.-Tert.

Omn. haer. 7 .

/20/ AM 3.11.2 'desertor Marcionis'; AM 4.17.11: 'Apelles, Marcionis de

discipulo emendator'; cf. de anima, 23; de carne, 6-9; Praes. 30.

/21/ Cf. Praes . 30: 'vis et efficacia daemorum, quibus agebatur'; cf.

Praes. 6; Ps.-Tert., Omn. haer. 6 and Eus. HE 5.13.2.

/22/ Cf. Praes. 30.

Gnostic Trajectory/161

so his testimony is not irrefragable proof that Marcion's teaching differed

radically from that of his pupil . This recognition is the more important , as

suggested by Harnack , /23/ since Rhodo is the first (independent) witness to

the teaching of Marcion between Irenaeus and Tertullian, and unlike the

others, the only one with direct experience of first-generation

Marcionism. Setting aside his polemical design, Rhodo's testimony

concerning Apelles yields the following outline.

(a) That there is one first principle, or more precisely, that the

unbegotten God is a unity. He does not identify this god as

creator of the world .

(b) That the prophecies are of an opposing Spirit (tas de propheteias

ex antikeimenou legei pnewrtatos')./2k/

(c) He rejects the law of Moses (Ho ge toi Apelies houtos myria kata

tou Moyseos esebesen nomou, etc.)./25/

(d) He acknowledges the primacy of faith and commends the doing of

good works .

(e) He acknowledges the reality of the crucifixion, but denies the

human birth of Jesus./26/

(f) He teaches the salvation of souls alone and denies the resurrec

tion of the flesh .

/23/ Cf. Sieben neue Bruchsfucke der Syllogismen des Apelles, (TU 6/37:

1890), 111-120. Idem . , Unbeachte unci neue Quellen zur Kenntnis des

Haretikers Apelles, (TU 20: 1900), 93-100.

I2kj HE 5.13.2. Harnack has suggested that Apelles went much further

than Marcion in his rejection of the OT. This is borne out by fragments of

the Syllogisms , which originally comprised 38 books, preserved by Jerome in

de Paradise Ps.-Tert. characterized the purpose of the work as being 'to

show what Moses has written about God was not true but false' (Omn. haer.

6). The Syllogisms may be roughly characterized as a radical recasting of

the Antitheses in which the dialectical structure of the earlier work was

replaced by a simple polemic against the law.

/25/ HE 5.13.9; Origen, contra Cels. 5.5*, declares that 'Apelles does not

believe the books of the Jews which relate miracles'.

/26/ Omn. haer. 6; Tert. de carne, 6. According to Tert. and Hippol.

Apelles went to some lengths to correct what he seems to have considered a

weakness in the marcionite doctrine of the incarnation, softening Marcion's

distinction between the reality and corporeality of Jesus by asserting a

quasi-human body composed of aereal substances 'borrowed from the stars'.

Cf . Hippol. Ref. omn. hear. 7.26.

162/Marcion

(g) He denies the creation of the world by the supreme God . 1271

(h) He accepts only the authority of Paul and the Gospel. /28/

(i) He stresses the 'shameful condition of the flesh'. /29/

In essentials, Apelles seems to have agreed with Marcion that Chris

tianity was based on the doctrine of the ultimate goodness of God and the

salvation of the souls of men by faith in 'the crucified God'./30/ He was

able to patch up the holes he discerned in Marcion's theology — preeminently

the unresolved ditheism of his master's teaching — at the expense of elimin

ating the OT altogether; "He has tried to prove . . . that whatever Moses

has written about God is not true but false'. /31/ The meaning of christian

revelation was indeed radically new, but new because everything passing

under the name of religion in the past had been a lie: Moses and the

prophets had not anticipated the revelation of the true God, but instead had

attempted to pass off the works of the Creator as the supreme manifestation

of the divine purpose. The coming of Jesus had not (thus) shown the rela

tivity of righteousness and love, as it had in Marcion's theology, but rather

revealed all that had been spoken about God in scripture to be false: there

was not one God in two dispensations, nor two gods, one known and one

unknown; but one archon/32/ whose goodness had been obscured by the

adherence of the Jews to the law 'of a certain angel of great renown' who

had created the world and afterward repented of the act.

It can hardly be said , in view of the active opposition between God and

the world which Apelles envisaged, that he 'rejected his teacher's

dualism'. /33/ And although his christology was designed to bridge the gap

between the worlds of flesh and spirit and perhaps (but only perhaps) to

supply a rationale for the redemption of the soul, it is certain that Apelles'

1271 De carne , 8. According to Apelles, the creator repented of having

made the world. Cf. J. -P. Mahe, 'Apelles' in Sources chret. 216 (1975),

9*-112.

/28/ Omn. haer. 6.

/29/ De carne, 8.

/30/ De carne, 5;cf. Eus. HE 5.13.5.

/31/ Cf. Omn. haer. 6; Eus. HE 5.13.9.

/32/ De carne , 8; Praes. 6.

/33/ So Quasten, Patrology I, 273.

Gnostic Trajectory/163

religious ideas were of a more gnostic cast than those of his teacher. This

suggestion seems curious in light of the fact that Apelles' purpose seems to

have been to correct precisely those features of Marcion's theology which

were most prone to philosophical attack from the orthodox , and those which

have always been cited as the 'gnostic' elements of Marcion's religious

thought: namely, the doctrine of two gods and the 'reality' of the flesh of

Christ. Beginning with the testimony that Apelles acknowledged only one

first principle/34/ and 'admitted that Christ really had a body' (Tertullian/

Rhodo), might not one conclude that Apelles had only retreated from the

'gnostic' themes of Marcion's thought, while preserving in substance the

soteriological and biblical (pauline) emphases which had been a part of his

training in the marcionite church?

Unfortunately, this conclusion is not warranted. Even Tertullian

recognizes that Apelles' attempts to correct and supplement the doctrines of

his teacher are a step farther away from the catholic faith than Marcion's

heresy: Thus he complains that Apelles thought himself wiser than his

teacher and that having fallen from the principles of Marcion, leapt out of

the frying pan into the fire. The reasons for Tertullian's disapproval of

Apelles, or rather his comparative preference for the 'old school' of

Marcionites/35/ from which Apelles apostatized, cannot have only to do

with his departure from the rigorist moral principles of 'his most abstemious

master'. The suggestion that Apelles 'conceded to Christ real flesh without

effect on [his] denial of the nativity', /36/ for example, can scarcely be seen

as warranting Tertullian's belief that Apelles' heresy was a 'fall' from

Marcionism. But if Apelles' system does not entirely comport with

Marcion's, in what direction does it point: to Rome, or to Alexandria?

3.3 Marcionism and Nag Hammadi Gnosticism

In the transition from Marcionism to the teaching of his closest known

disciple, we have an opportunity to discover, as we cannot for example in a

/34/ Rhodo in Eus. HE 5.13.5; cf. AM 3.11.2: 'Nam et Philumene i11a

magis persuasit Apelli ceterisque desertoribus Marcionis ex fide quidem

Christum circumtulisse carnem, etc'

/35/ Praes. 30; cf. AM 4.17.11; de carne 6.

/36/ De carne, 6.

16*/Marcion

comparison of Marcion's teaching with that of Valentinus or in searching the

thought of Marcion for gnostic motifs and themes, /37/ the essentially

original character of his radical paulinism. We may also discover why the

attempt to correct Marcion's paulinism led almost inevitably to the philos

ophy of the gnostic schools, and to the semi-gnosticism of Pontitus,

Basilicus, and to the eventual assimilation of Marcionism to Manichaeism.

For in Apelles' system, the OT, which for Marcion still has the value of a

distinct, historical revelation, /38/ dissolves into myth. The link between

revelation and history is definitively broken in the claim that 'what Moses

has written about God is not true but false'.

The parallels between Apelles' system and that of the gnostics is

especially close at this point. In the Apocryphon of John, for example, the

conventional motif of Adam's deception by the first Archon (Ialdabaoth) is

directly linked to Moses' falsifying of the story: the refrain 'not as Moses

said' becomes an exegetical device intended to extract the truth from the

Genesis account, thus,

And I said to the savior, 'What is the forgetfulness? And

he said, 'It is not the way Moses wrote and you heard.

For he said in his first book "He put him to sleep" [Gen

2.21] , but it was in his perception . /39/

A similar theme is broached in the Clementine Recognitions , where the

heresy of Simon is made to turn on his scriptural proofs of the Creator's

malefaction. /40/ Here we have to do not with the declaration that the God

whom Moses and the prophets preached was not the Father of Jesus Christ

/37/ Cf. Muhlenberg, 'Marcion's Jealous God', Disciplina Nostra, 110.

/38/ Harnack has pointed out that Marcion retained Lk 16. 16-17: ('Ho nomos

kai hoi prophetai mechri tbarrnou') which is a recognition of the provisional

(historical) validity of the law prior to the revelation of the alien God. That

is to say, the God of Moses is only 'rejected' in virtue of the superior

revelation of the 'stranger' (Ephraem). His law, which is absolute in

historical terms, is relativised by the message of salvation. Harnack has

stressed that Marcion 'thought appreciatively of the Mosaic Law', a

conclusion based on his reconstruction of Marcion's gospel where he finds

that Marcion failed to expurgate passages such as Lk 10.27 and 16.29,

which allude favorably to the law (Lev 18.5-19.18) and to Moses and the

prophets. Marcion may have retained Rom 13.8-10; 2.13, 20. Harnack,

Marcion , 109f.;cf. Blackman, Influence, 11*.

/39/ Apoc. John, II. 1/22.21-25.

/*0/ Recog. H-III, 38. If. (NTA n, 550-551).

Gnostic Trajectory/ 165

(ascribed to Cerdo, and according to Irenaeus, developed by Marcion),/41/

nor with the mediating (Valentinian?) speculation of Ptolemy's Letter to

Flora which is close to the Apocryphon in terms of its approach to the

Mosaic law. Rather, we confront the assertion that Moses was the dupe and

scribe of the demiurge, who had blinded him to the truth;/42/ the counter

feit spirit had conspired to deceive Adam and his descendants (i.e. , to hide

from them the message of salvation). According to the Apocryphon of

John, the archons delight in deception. /43/ In marcionite speculation Moses

shares in the general ignorance of the Jews regarding the existence of the

alien God, and incurs no guilt by recording the righteous acts of the God of

history. /44/ Apelles, like the author of the Apocryphon , regards the OT

first and foremost in terms of a masterful deceit perpetrated by the sons of

the Creator, the choikoi , who cannot inherit the kingdom of God. Thus the

revelation of Jesus Christ is fundamentally for Apelles the exposure of their

deceit. As depicted by the visionary in the Apocryphon , the savior is the

corrector of the false revelation handed down among the choikoi for the sake

of perpetuating 'forgetfulness' of the imperium of the Creator-Archon's

dominion over the soul of man:

And he smiled and said, 'Do not think it is, as Moses said,

"above the waters". No, but when she had seen the

wickedness which had happened, and the theft which her

son had committed, she repented. . . .

He repented for everything which had come into being

through him He planned to bring a flood over the

work of man. But the greatness of the light of the fore

knowledge [pronoia] informed Noah, and he proclaimed

[it] to all the offspring which are the sons of men. But

those who were strangers to him did not listen to him . It

is not as Moses said, "They hid themselves in an ark" [Gen

/41/ Iren. Haer. 1.27.1-2.

/42/ 2Seth, VII. 2/63. 26f.

/43/ Apoc. John, II. 1/21.21.

/44/ Tertullian does imply (5.11.10) that the Marcionites accused the

Creator of 'threatening', in order to 'hide away the gospel of the unknown

God', but elsewhere (1.9.2f.; 4.16.15; 1.19. If., etc.) says that the

Marcionites boasted of their God remaining hidden and that the Creator was

ignorant of another God above him (1.11.9) and lacked foreknowledge

(2.23.1, 3; 2.24.2; 2.25.1; 2.28.1). The contrast with the gnostic view of

Moses is especially impressive in the marcionite imterpretation of Exod

32.32: 'Unde meliorem soletis affirmare Moysen deo suo, deprecatorem ,

immo et prohibitorem irae' (2.26.3).

166/Marcion

7.7], but they hid themselves in a place, not only Noah

but also many other people from the immovable race'./45/

In the revelation-dialogue from Nag Hammadi known as The Second Treatise

of the Great Seth' and given as a message of Jesus Christ to 'the perfect and

incorruptible ones', we find still other parallels to Apelles' teaching. In this

treatise, the God of this world (here identified with the God of the OT) is

both evil and ignorant:

Moses . . . was a laughing stock, . . . [perversely bear

ing] witness concerning him [the OT God] who never

knew me. Neither he nor those before him, from Adam

to Moses and John the Baptist, none of them knew

me . . . for there is a great deception upon their soul

making it impossible . . . [since] I am he whom the world

did not know , and because of this [the world] rose up

against me [The Creator] was a laughing stock

because he said, 'I am God and there is none greater than

I. I alone am the Father, the Lord, and there is no other

beside me./*6/

The evidence will not permit us to say that Apelles derived his later teach

ings from the schools of Valentinus of Basilides. But a reference in

Tertullian's de Praescriptione to the effect that Apelles 'withdrew from

Marcion to Alexandria' , IVII if it is taken as historical, may mean that his

'correction' was accomplished under the influence of the Valentinian gnosti

cism then flourishing in Egypt and represented in the generation after

Valentinus' death (c. 165) by Julius Cassianus (c. CE 190). The Testimony of

Truth, /*8/ usually ascribed to him and included among the papyri discovered

in upper Egypt , suggests that the teachers of Alexandrian gnosticism toward

the end of the second century emphasized many of the same themes which

Apelles' correction of Marcion entailed. In going beyond the (marcionite)

claim that OT revelation had been provisional and inferior, and adopting the

view that it was no revelation at all, but rather a malicious design by the

Creator to obscure the nature of the supreme God, Apelles seems to have

joined hands with the Alexandrian teachers.

mi Apoc. John, II. 1/13. 18-23; II. 1/28. 32-29. 10.

/46/ 2 Seth, VII. 2/63. 26-6*. 22.

IMI Praes. 30.

/48/ Test. Truth, NHL, *06-*l6. Birger Pearson has correctly said that

Valentinian gnostic influence is evident throughout the Testimony 'even

though the Valentinians and Basilideans are there attacked as heretics'

(NHL, 406).

Gnostic Trajectory/167

Nonetheless, many of these motifs or themes are sufficiently close to

those developed by Marcion in the Antitheses , that Apelles on encountering

them might well have been satisfied that they represented a necessary

addendum to Marcion's christian ditheism. We find in the Testimony ,

concerning the expulsion from the Garden, this appraisal of the Creator's

malice and ignorance:

Of what sort is this God? First [he] envied Adam that he

should eat from the tree of Knowledge. And secondly he

said, 'Adam, where are you?' And God does not have

foreknowledge . . . since he did not know this from the

beginning . [And] afterwards he said , 'Let us cast him

[out] of this place, lest he eat of the tree of life and live

forever'. Surely he has shown himself to be a malicious

envier [cf. AM 2.25.1: 'Inclamat deus, Adam ubi es?

scilicet ignorans ubi esset']

And he said, 'I am the jealous God; I will bring the sins of

the fathers upon the children' And he said, 'I will

make their heart thick and . . . their mind to become

blind, that they might not know nor comprehend the

things that are said'. . . . [This] is the [way] Moses

[writes] in every book . /49/

The aemulatio of the Creator was a sticking point for Marcion as well (cf .

AM 1.25.6; 1.26.5; 2.29.3). The legalist Tertullian saw jealousy as the

indispensable prerogative of a proprietary God and Judge. Marcion shared

with the Alexandrian gnostics the view that the story of the expulsion from

the Garden (Gen 3.9f.) testified to the ignorance and petulance of the

Creator Cad ceteras pusiliitates et infirmitates et incongruentias'):/50/ and

it is a short step from so viewing the matter to the position of Apelles and

the Alexandrian gnostics: 'Surely he has shown himself a malicious envier'.

But in distinguishing Marcion's theology from that of the Alexandrians, we

must understand the significance of this step.

The gnostic Archon or world-creator is conventionally imagined as the

disastrous product/51/ of an acosmic crisis in the pleroma. According to the

Valentinian speculation, the godhead (in its unexplicated and perfect form)

dwells in 'invisible and nameless heights'. He is pre-existent and

/49/ Test. Truth, IX. 3/47. 14-30; 48.4-13; 50.3-5.

/50/ AM 2.25.1.

/51/ General survey, G. Quispel, 'Gnosis' in Die orientalischen Religionen

im Romerreich (1981), 413-434. " "

168/Marcion

unbegotten. Nothing can comprehend him./52/ But he is not, so to speak,

a homogeneous assembly. /53/ The 'endless genealogies', mentioned by the

author of the letter to Titus (3.9), refer to the systematic diremption of his

divine characteristics 'through immeasurable eternities'. While he is not in

any direct sense the 'Creator' (the gnostic cosmogony being a spatial hyper

bole of the gulf between the pneuma and the pleroma) , he is in some sense

the conditio sine qua non of creation . /54/

The Apocryphon of John, representing the Syrian or 'Sophia-gnosis' , is

perhaps the closest parallel in the Nag Hammadi literature to the

Valentinian speculation detailed by Irenaeus./55/ The Apocryphon begins

with the 'hypostatizing' activity of the first principle to form Barbelo, the

aeons, seven archons, and (in parody of the higher creative activity by

which Sophia and Ialdabaoth came into being, and out of which the lesser

order originates) the archontic creation of 'psychical' man (= Adam). In an

attempt to recover the power which she had passed on to her sons , the first

archon, Sophia, contrives to assist the archons in their struggle to animate

psychical man. When she does so, pneumatic man is born and begins to

move. The natural inclination of the plerorna is hence downward toward

formlessness. The crisis in the pleroma is fortified and sustained in the

error of creation and the imprisonment of the pneuma. It becomes in effect

the function of the world-creator, through his minions, to prevent the

refunding of perfections to the pleroma and the salvation of (pneumatic)

man. This is what is meant in the Testimony of Truth when the author says

'no one who is under the Law will be able to look up to the truth . . . but

undefilement belongs to the light; . . . and they [turn] away from the light

who are unable [to pass by] the Archon of [darkness] until they pay the last

[penny]'./56/ The distinction between 'the light' and the law is also figured

as the difference between 'imperishability', from which the son of man

comes forth, and 'carnality', which is the realm of the demiurge, and those

1521 E.g., GT I.3/22.27f.; Apoc. John, n.1/3. l»f .; Iren. Haer. 1.1. If.;

Epiph. Panar. 31. 5. If.

/53/ Thus Jonas, Gnostic Religion, 1811 .

/54/ Iren. Haer. 1.1.1; R.A. Markus, 'Pleroma and Fulfillment', VC 8

(195*), 193ff.

/55/ Jonas, Gnostic Religion , 177; Quispel, 'Gnosis', 420.

/56/ Test. Truth, IX. 3/29. 22-25; 30.1, 13-17.

Gnostic Trajectory/169

who keep his law. The paulinist trajectory is evident in this dichotomy . We

know enough of Apelles' system to be able to say that his christology pre

supposes these themes, and incorporates a typically gnostic view of the

malice of the Creator (demiourgos) as part of an archontic plan to interfere

with the redemption of the pneuma.

Marcion presupposes no such scheme. It is true that, like Apelles,

Marcion denied the nativity of Jesus. /57/ But this denial in itself is no

trademark of gnosticism. Several of the Nag Hammadi authors attest belief

in the 'human' birth of Jesus, even if the physiology implied in their accounts

is ambiguous. Thus in the Tripartite Tractate,

Not only did he take upon himself the death of those whom

he thought to save, but also he accepted their smallness

to which they had descended . . . because he had let

himself be conceived and born as an infant, in body and

soul./58/

And in the Testimony of Truth,

What is the meaning of this mystery? John was begotten

by means of a womb worn with age, but Christ passed

through a virgin's womb. When she had conceived she

gave birth to the Savior. Furthermore she was found to

be a virgin again. /59/

The rejection of the nativity-legend, or of the virgin-birth, cannot be

accounted a proof of gnosticism , and its appropriation no proof of ortho

doxy. This leaves open for the moment the possibility that Marcion's

1571 In the de carne Christi Tert. complains that Marcion removed from his

gospel the 'original records of the history of Christ', including the virgin's

conception , pregnancy , and child bearing' and thus was unable to grasp the

full idea of his flesh (de carne , 2). But that Marcion actually denied the

nativity is unlikely. In all probability, Lk 1-3 did not appear in his source;

and Paul, in line with his general indifference to 'knowing Jesus after the

flesh', scarcely makes mention of the legend of Jesus' birth. Tert.'s

diatribe in the second ch. of de carne ('Away with that eternal tax of

Caesar, the squalid inn and swindling clothes, the hard stable') does not

reproduce any evidence from Marcion's works. Further on, Tertullian tells

us that Marcion 'does not reject the assumption of a body as impossible or as

hazardous to the character of God' (de carne, *); nor did Marcion follow the

habits of the gnostics in identifying the body of Christ with the person

ification of Wisdom (de carne, 5: AM 3.11.6) but asserted that Jesus' body

was of a different substance than human flesh. Although Tert. is only

sparing in his treatment of Lk 23, it is clear that Marcion conceived of the

passion and death of Jesus in highly realistic terms. Thus Tert.'s insistence

(AM 3. 1 1.8) that nativity was not more disgraceful than the cross.

/58/ Tri. Tract. 1.5/115.4-10.

/59/ Test. Truth, IX. 3/45. 11-19.

170/Marcion

rejection of the nativity was due to his ignorance of or skepticism about the

Lucan account, and to the profundity of Paul's silence on the subject. If

this is so, then the christological implications which Tertullian adduces from

Marcion's omission of Lk 1-3 are probably determined more by his own views

on the subject of corporeality than by views expressed by Marcion./60/

What is significant is that Marcion's Christ suffers and dies. And this is

precisely what the gnostic redeemer does not do, since the real 'passion' is

the acosmic crisis in the pleroma itself ./61/

It has often been pointed out that the views of Apelles concerning the

reality of the flesh of Christ were less docetic than those of his teacher.

According to Tertullian, Apelles believed 'that Christ borrowed his flesh

from the stars and from the substances of the higher world'. /62/ Tertullian

also tells us that Apelles' followers 'lay great stress on the shameful condi

tion of the flesh', which they hold to be furnished with souls by the author of

evil,/63/ viz., the repentant angel who created the world. Such flesh,

Apelles claimed, was unfit for Christ, who composed his body of celestial

elements during his descent. Hippolytus offers a fuller version of the infor-

/60/ AM 5.10. 7f.; de carne: de res. Tert . holds that 'the soul is corporeal ,

possessing a peculiar kind of solidity in its nature such as enables it both to

perceive and suffer' (de res. 17); although the soul 'requires the conjunction

of the flesh to endure suffering in order that by its aid it may be as able to

suffer as, without its assistance, it was not fully able to act'. Because the

soul and the flesh act together they are destined to be raised and judged

together 'for that which is a suitable object to be judged is also a competent

one to be raised' (de res. 1*). In defending the resurrection of the flesh,

Tert. glosses over Trie pauline dichotomy of body and spirit (cf. 2 Cor 5.6-

7), or more precisely the distinction between 'the dead' and 'the bodies of

the dead' which is central to Paul's thought. 'Corpus est quod amittit

animam, et amittendo fit mortuum; ita mortui vocabulum corpori

competit. Porro si resurrectio mortui est, mortuum autem non aliud est

quam corpus, corporis erit resurrectio'; AM 5.9.3f.; cf. 5.10.6f.; cf. de

res. 40-41.

/61/ A possible exception is the Valentinian Gospel of Truth , 1. 3/20.1 0f.

And cf. Gos. Philip, II.3/56.15f.: Those who say that the Lord died first

and then rose up are in error'. Though as Jonas has remarked (Gnostic

Religion, 196 n. 28); 'It remains true that in the total theology of the

Valentinians the suffering of the Sophia and not that of Christ , is the central

fact, doctrinally and emotionally'. Cf. Apoc. James, 1.2/6.1-5; 2 Seth,

VII . 2/55 . 1 5-30; Haer . 1.24.4.

/62/ De carne, 6-7, Apelles taking as his prooftext Lk 3.20, 21, which

Marcion also took to contradict the nativity narratives being propagated by

the judaizers'; AM 4.19.10f; cf . AM 3.11.3; 4.36.8f .; 4.26.13.

/63/ De carne, 8.

Gnostic Trajectory/171

mation supplied by Tertullian.

[Apelles] introduces one God in the infinite upper regions ,

and states that He made many powers and angels; beside

him was another Virtue, which he affirms to be called

'Lord', but represents as an angel. By him he will have it

appear that the world was originated in imitation of a

superior world. With this lower world he mingled

throughout a principle of repentance, because he had not

made it so perfectly as that superior world had been

originated [Christ] descended from the upper

regions, [and] in the course of his descent he wove

together for himself a starry and airy flesh; and in his

resurrection restored, in the course of his ascent, to the

several individual elements whatever had been borrowed in

his descent: and thus — the several parts of his body

dispersed — He reinstated in heaven his spirit only . /6*/

A number of gnostic motifs, apparently of Valentinian provenance, are

present in this description of Apelles' system. The world is a product of

'deficiency' occasioned by the crisis in the pleroma: a mere imitation of the

'pure light which no eye can behold'. /65/ This corresponds to the 'Narcissus-

motif/66/ that runs through much of the Nag Hammadi literature. Accord

ing to the Tripartite Tractate , the Creator (Logos) 'begot in shadows,

models, and likenesses. For he was not able to bear the sight of the light,

but he looked into the depth and he doubted'. /67/

In the strictest sense (as Tertullian observes of Apelles' doctrine)

creation is an 'error', corrupt from its inception in the mind of the Creator;

it is an act of hybris to which the supreme God (Aeon) is not materially

connected. Because it is the product of hybris , it is the imperfect image of

the godhead. Thus, The Lord of the Universe is not called "Father" but

"First Father" , the source of those that were to be revealed . [Now] he is

the beginningless First Father who beholds himself within himself as with a

/6*/ Ps.-Tert., Omn. haer. 6.

/65/ Cf. Apoc. John, II.1/2.3H.

/66/ Or taken over from the hellenistic legend of the 'mirror of Dionysius',

Quispel, 'Gnosis', 420f.

/67/ Tri Tract. 1.5/77.16-20.

172/Marcion

mirror'. /68/ Salvation consists in healing the deficiency, '[so] that the

whole pleroma may again become holy and faultless', /69/ a transaction that

calls in the first place for an end to the 'duplication' of 'those who belong to

Adam' (i.e., to the flesh, and hence to the Creator). In the Apocryphon of

John, which we have already mentioned in connection with Apelles' attitude

toward the OT, it is said specifically that the Creator 'repented for every

thing which had come into being'. /70/ And in the same document, the

divine revealer (Pronoia) undertakes a descensus from the upper regions , and

ascends again to the perfect aeon [II. 1/30, 17-32]. In the Sophia of Jesus

Christ , the revealer 'drops [down] from the light' to the lower regions 'so

that he might reveal [to them] their molded forms' as a judgment on the

Creator, /71/ in order to reveal the God who is above the Creator. So too in

the Second Treatise of the Great Seth the Savior makes his way through the

heavens by stealth: 'as I came downward no one saw me. For I was altering

my shapes, changing from form to form. And therefore, when I was at

their gates I assumed their likeness . . .772/ This journey parallels the

cosmogonic process of the 'sinking of the soul', or the downward movement

of the divine principle, often depicted as the light becoming enamoured of

and sinking into the darkness, as in the Hermetic literature. In the

Poimandres (c. 100: Dodd), where the antithesis of the Creator and the

supreme God is absent, it is suggested that the divine emanation 'acquires'

substance in its downward trajectory, becoming encased in the matter of

darkness, which tries to retain it. So too in the Poimandres, the 'divesting'

of these elements occurs during the ascent through the spheres, until such

point as the light is disengaged from its earthly encumbrances. The motif is

/68/ Soph. Jes. Chr. III. 4/98. 22-99. 3. In the Letter of Peter to Philip,

the deficient aeons, themselves the offspring of the 'disobedience' of the

mother, 'do not know the pr'eexistent ones', but arrogance (authades: the

personified emotion of the mother) continues to produce increasingly

imperfect images: 'Untrue copies from the semblance which had emerged'

(VIII. 2/136. 14f.; cf. Treat. on the Res. 1.3/44.34-38).

/69/ Apoc. John, II.l/25/14f.

/70/ Apoc. John, II. 1/28.33; cf . Gen 6.3, 6; cf . Clem. Recog. H-III, 39.4

(NTAT17T51X

/71/ Soph. Jes. Chr. III. 4/119. 6, l0f.

/72/ 2 Seth, VII.2/56.21-27f; cf. Letter of Peter to Philip, VIII. 2/136. 17-

20; cf . Test . Truth, IX . 3/32 . 22ff .

Gnostic Trajectory/ 173

also suggested in the ceremonial 'passing through the gates' (climax

heptaphlos) in the Mithra Liturgy known to Celsus./73/ Elsewhere the

ascent is imaged in terms of a divesting of garments, or a loosing of knots.

Irenaeus knows the process as 'the divestiture of the animal soul'./7*/ One

notes also the significance of fire among the elements in the Poimandres,

and Apelles' claim that the souls are governed by a fiery spirit of evil (ab

igneo illo praeside mali)./75/

All of this may serve to indicate a decided 'gnosticizing' of Marcion's

teaching by his disciple. /76/ That Apelles appropriated certain gnostic

'themes' from the Alexandrians in order to patch up the holes in Marcion's

theology is clearly supported by evidence from gnostic literature, even if in

comparison with Valentinus and Basilides, Apelles' 'gnosticism' is of a mar

ginal type. Significantly, we are told that he holds to Paul as the only

authority, and that, like Marcion, he teaches the salvation of souls alone.

No mention is made of a tradition of 'knowledge' among Apelles and his

followers. His doctrine of the flesh of Christ is sketchy and seems to have

lacked the complex mythological detail typical of the Alexandrian gnosis.

Indeed, Rhodo calls Apelles to task not because his system is overwrought,

but because it is too simple. His 'stress on the shameful condition of the

flesh', reported by Tertullian in the de came Christi , may cause us to doubt

Tertullian's other comments concerning Apelles' 'carnality';/77/ but whether

the followers of Apelles based their asceticism on marcionite practice or on

some belief derived from Alexandrian dualism cannot be determined. What

is significant here, to repeat the assertion with which we began, is that

/73/ Origen, contra Cels. 6.22. Valuable information on this motif is

supplied by Chadwick, Origen Contra Celsum, 33*, n. 2; cf. further F.

Cumont, The Mysteries of Mithra (1903), Wff .

IlHI Haer. 1.7.1; cf. 1.21.5.

1751 De carne, 8;cf. Hippol. Ref . omn. haer. 10.16.

/76/ There is no evidence that Apelles produced a fully-fledged

cosmogony. By the same token Marcion is not known to have developed a

coherent cosmogony; and his belief in the 'descent' of Christ is indicted by

Tert. for precisely this fault: 'Nunc autem et reliquum ordinem descensionis

expostulo, tenens descendisse illum'. Marcion seems to have said only that

Christ 'appeared' ('Viderit enim sicubi apparuisse positum est' AM 4.7. 2);

though Tert. infers that the Christ of the alien God must have come through

the Creator's territory (loc. cit.).

/77/ Praes. 30; Ps.-Tert. , Omn. haer. 6; cf . Praes. 33.

17*/Marcion

Tertullian understands Apelles' system as a departure from Marcion's more

conservative principles . Here we can suggest that Tertuliian recognized this

schismatic form of Marcion's teaching as a drift leftward toward the teach

ing of Valentinus. This would explain not only Tertullian's curious allusion to

Apelles' insubordination ('Sed non est discipulus super magistrum'),/78/ but

also the fact that according to the arrangement of de Praes. 30 Apelles is,

in doctrinal terms, a transitional figure between the heresy of Marcion and

that of Valentinus. This arrangement is more fully explicated in Tertullian's

discussion of the various docetic heresies in de carne Christi: 'Apelles was

first a disciple of his and afterwards an apostate' . /79/

5.4 The Anti-Gnostic Trajectory of Marcion's Theology

As we can observe from this examination of the gnostic trend of

Apelles' Marcionism, Paul's theology exercised a controlling influence on

Marcion's thought which only begins to break down in the generation after

his death. For if we accept that Apelles was a member of a 'schismatic'

faction of the marcionite church, then we must also accept the existence of

a 'mainstream' Marcionism which adhered more or less rigidly, if selec

tively, to the paulinism of the founder. It is Paul's controlling influence

that distinguishes this 'orthodox' Marcionism from the speculative gnosticism

of the Alexandrians, even if (ironically) precisely those motifs which

Marcion singled out for emphasis in Paul's thought — the meaning of revela

tion, salvation by faith, the use of the law — are those that most readily

admitted of a gnostic reconstruction. Although Marcion's radicalization of

Paul's theology entailed the elaboration of such themes as were also near to

the center of Alexandrian gnosticism , it is nonetheless clear that Marcion's

treatment of these themes involved a control lacking in the gnostic specula

tion. And this must lead us to conclude, in the face of the evidence sup

plied by his opponents, that Marcion's salvation-centered theology involved

an anti-gnostic strain no less self-consciously developed than the anti-

judaizinR stance represented in the doctrine of false apostleship. In this

connection, Harnack's emphasis on Marcion's 'originality' leads us astray, for

it encourages the belief that Marcion was free to follow the implications of

I7tl AM 4.17.11.

/79/ De carne, l;cf. AM 3.11.2.

Gnostic Trajectory/ 175

Paul's gospel in any direction he chose: that he did not formulate his dual-

istic theology in gnostic terms is thus explained as a consequence of his

independence of Cerdo, rather than as a result of his dependence on Paul.

But this is to put the accent where it does not belong. The internal dissen

sion within the marcionite church toward the end of the second century

centered on the belief that Marcion had not gone far enough . His fidelity to

the ambiguous and unresolved dialectic embodied in the pauline epistles,

unacceptable to orthodox and gnostic alike, can only be explained as a

deliberate rejection of the gnosticizing of the apostle, in favor of a sim

plified and liberal , if philosophically naive , soteriology . If the conservatism

of his approach to Paul caused dissatisfaction among his younger disciples,

his solution to the 'meaning' of the epistles (about which there was no agree

ment even among his opponents: 2 Ptr 3.16) was looked upon as radical.

One can assume that the second-century crisis in the marcionite church

arose from the conviction that Paul's teaching could not easily be defended

against orthodox revisions without revising it along different, that is to say

gnostic, lines. The philosophical context for this revision was Alexandrian

gnosticism . But for Marcion , this option was foreclosed: his appeal was not

to rhetoricians and philosophers, but to those who pinned their hopes of

salvation on faith in the crucified. His gospel-centered belief and refusal to

allegorize or eliminate the OT as an independent and authentic source of

revelation illustrates the antignostic and literalist strain in his theology. It

suffers, not as Tertullian, Clement, and Hippolytus imagined. /80/ from too

much indulgence in Greek philosophy, but almost certainly from too little.

In terms of his dependence on Paul's theology, he is not the most original,

but perhaps the least inventive of early christian theologians.

5.5 Summary: Marcionism and Gnosticism

We can summarize the relation between Marcion's theology and that of

the gnostic schools as follows:

(A) Marcion's teaching is free from the mythological speculation about first

principles, acosmic crisis, and cosmic descent (diremption) which character

izes the theogonies of the gnostics. He does not postulate a plurality of

divine and semi-divine beings extending from the supreme God to the world-

/80/ Tert. AM 1.25.3; 2.16.2; 4.15.2; 5.19.7; Clement, Strom. 3.3.13;

Hippol. Ref. omn. haer. 7.17; 10.15.

176/Marcion

creator and thence to the lower orders of creation. The actual bond

between the creatures of the world and the Creator is not weakened by the

idea that they are somehow alien to the world. That is to say, no necessary

or causal links exist between the Creator and the supreme God, much less

between the supreme God and man. Only once and only through one activity

does the supreme God 'intervene' or reveal himself in history , namely , in the

sending down of his son to redeem man from the justice of the Creator. But

in no sense is this providential — i.e. , it does signify the beginning of God's

stewardship of the world. It is, in the purest sense, a 'revelation' of a being

and divine nature previously unknown. /81/

(B) According to Marcion's gnostic contemporaries soteriology is an adjunct

of necessity. The acosmic crisis in the pleroma, resulting in the spillage

and descent of perfections into the created order, requires correction. This

correction, in turn, entails the 'ingathering' of the dispersed (pneumatic)

elements belonging properly to a higher order of being. As Marcion appears

to have acknowledged no relationship between the unknown God and the

Creator , soteriology has to do exclusively with the nature of God (goodness)

and the plight of man (law); man does not participate in the nature of God;

his soul is not an incarcerate fragment of divine being. But in some unspe

cified way , his soul is free from the constraints of the Creator's justice and

hence worthy of salvation .

(C) Compared to the supreme God, the Creator is not absolutely evil,/82/

but in exercising his dominion over his property, he displays a kind of justice

and jealousy which, in comparison with the perfect goodness of the alien

God, can only be viewed as malice. The plight of man under the law is to be

ignorant of anything beyond this justice which counts for goodness .

(D) Although Marcion did not think highly of the created order, /83/ he does

not seem to have taught a 'gnostic' doctrine of creation: i.e., creation as

an act of hybris directed at the Perfect Aeon and intended as an imitation of

/SI/ AM 1.19.1.

/82/ Cf. Harnack, Marcion, 31-3*.

/83/ The inference drawn by his more philosophical opponents was that

Marcion's emphasis on continence entailed the belief 'that nature is evil

because it was created out of evil matter' (Clement, Strom . 3.3.12; cf.

Tert. AM 1.1*. 3f.; 1.29.5f.). Clement also provides that the Marcionites

abstain from marriage because they 'do not wish to fill the world made by

the Creator God' Ooc. cit.); further Harnack, Marcion, 273*—77*.

Gnostic Trajectory/ 177

his pleroma; it is an act performed in ignorance of the existence of the

supreme God and of the nature of absolute goodness, and to that extent

(implicitly) justifiable. /84/ It should be stressed that Marcion's belief in the

'ignorance' of the Creator is almost certainly not a deduction based on

cosmological speculation concerning divisions in the pleroma;/85/ the theme

is present in Paul's thought (cf . 1 Cor 2.8).

(E) Marcion makes faith rather than knowledge the mode of redemption,

and the only appropriate response to revelation. In this he follows Paul

closely: 'Logizometha gar dikaiousthai pistei . . .' (Rom 3.28). Faith as

response to divine revelation means freedom from the law of death (Rom

3.28; 8.2) and life in the Spirit of Christ: the 'law of faith' (Rom 3.27).

Marcion envisaged no 'cosmic ascent' of the soul as a correlate of faith; he

accepted Paul's view of the resurrection as the revival of 'spiritual' man (1

Cor 15.48f.; cf. AM 5.9.2; 5.10.3), Christ's death and resurrection being

the paradigm of the process (1 Cor 15.21-2; cf. AM 5.8.6f.; 3.11.7f.;

4.43.6ff .). Certainly Paul's reference to the 'destruction of death' (1 Cor

15.26), to the effect that God's enemies will be destroyed that 'God may be

all in all' ('Hina eho theos panta en pasin': 15.28) admits of gnostic develop

ment; but we have no evidence that Marcion thus interpreted the passage.

It is important to keep in view that Marcion understood redemption not as

the reintegration of the dispersed elements of the godhead, but as freedom

/84/ Apelles required the creator (Angel) to repent of creation, whereas

Marcion understands creation in terms similar to those advanced later by

Plotinus, viz. , as the telos of the creator (2 Ennead 9.8). The ignorance

and hybris of the creator is also a theme in Valentinian speculation (cf.

Hear. 1.5.*). As Jonas observes (p. 45), 'Ignorance is the essence of

mundane existence, just as it was the principle of the world's coming into

existence'. In particular the transcendent God is unknown in the world:

therefore revelation is needed. Cf. 2 Seth, VII. 2/6*. 7-25; Test. Truth,

IX. 3/48. 1.1 3; On the Origin of the WorldVTl . 5/99/3-9; and cfTespecially

Marcion's view given in AM 1.TT.9.

/85/ Marcion did not regard the significance of revelation as self-evident,

as it is represented in much gnostic literature (cf . 2 Seth, VII. 2/52. 2- 10),

nor merely to consist in explicating the cosmic distance between the

spiritual and material worlds which the metaphor of ignorance (otherwise

'numbness' or 'intoxication') connotes. Cf. GT 1.3/17.1, 10, 29f.;

18.12ff. Revelation is not a 'call' to secret gnosis , but a declaration of the

mysterion of divine love. But the idea that the creator's ignorance

implicates him in the crucifixion is clearly an exaggeration of Paul's view

and marks a conjunction between Marcion's thought and that of the

(Alexandrian) gnostic Christians. Cf. e.g., Haer. 1.24.4: '[Basilides

holds] that Jesus was crucified through ignorance and error' .

178/Marcion

from the Creator's law. In saving mankind, the supreme God does not save

his own but another's, a recognition which provoked the legalist Tertullian to

remark that Marcion's God was no respecter of property: Totus ergo in

alieno habitat deus Marcionis si non creatoris sumus templum'./86/

(F) The christology of Marcion bears only little resemblance to the eclectic

revealer-myths of the gnostics. In the latter, Christ (or Christ and the

female principle, Holy Spirit) are messengers sent to reveal to the perfect

'the hidden mystery', /87/ and thereby compensate for the error (creation)

initiated by the hybris of Sophia. Marcion does not dwell on the negative

content, the hiddenness of the mysterion revealed through the

announcement of man's alienation from God, since this alienation is of an

altogether different order than that envisaged in the gnostic myth of

redemption. Rather, he stresses the positive content, in terms that

preserve the dichotomy between the unknown God and the object of his

revelation: Here too Marcion seems to refrain from carrying the pauline

emphasis in a 'gnostic' direction, as for example that represented in the

Gospel of Truth. To be sure, Paul provided for a sharp distinction between

psyche and pneuma (protos and deuteros anthropos) and envisioned Christ as

the heavenly man, but he postulated no cosmic descent or genealogy

'relating' Christ to man: salvation depends entirely on a unilateral action

undertaken by God acting in Christ to change man from the first to second

condition. Prior to this change, man is not in any respect 'spiritual' (ou

proton to pneumatikon alia to psychikon, epeita to pneumatikon); as a result

of it, he bears the image of the heavenly (1 Cor 15. *6, *9)./88/ The

mystery for Paul consists in the metamorphosis itself (1 Cor 15.51): the

process by which that which is 'corruptible' becomes 'incorruptible'. God's

action in Christ, foretold in the resurrection (and in the appearance of the

risen desus to Paul), is the guarantee that this change occurs (1 Cor

15.52b). But there is nothing in the nature of man that establishes or

warrants his redemption; it takes place according to the 'hidden purposes of

God'. It is precisely this emphasis on God's direct, saving action that

gnosticism , with its emphasis on genealogy (the 'necessity' of salvation as a

/86/ AM 5.6.11.

/87/ GT 1.3/18.15; cf. 1 Cor 2.6-7f.: 'Sophten de laloumen en tois

teleiois . . . sophian en mystericf.

/88/ Cf . the Nag Hammadi Treat. on the Res. NHL, 50-53.

Gnostic Trajectory/179

consequence of the primal diremption of the godhead) erodes. Thus, in

stressing the grace of God as the motive of salvation and the only means of

overcoming the division betwen the spiritual and created order, Marcion

distinguishes himself from the metaphysical determinism of the gnostic

schools.

(G) In the gnostic christologies , the message of the savior ordinarily

involves the impartation of secret wisdom, marking the way of the soul's

ascent through the cosmos. /89/ Marcion does not seem to have developed

this strain of Paul's theology (1 Cor 2.6): the 'mystery of faith' relates

exclusively to the goodness of God and not to any 'perfection' inherent in

man. According to Marcion, Jesus conforms to the terms of the Creator's

law in order to 'purchase' mankind from sin and death. /90/ He becomes the

victim of 'the Creator's curse'. /91/ But Marcion's interpretation of Paul's

teaching does not lead , as in both gnostic and christian orthodox circles , to

a theory of 'reconciliation'. Those whom Christ saves from the curse of the

law are strangers to God./92/ Thus we must conclude that Marcion's

understanding of atonement as a cancellation of the Creator's legitimate

claim to his own property has little in common with gnosticism . With Paul ,

he acknowledges that 'the law is not against the promises of God'; but the

promise of God intervenes to secure man's release from bondage to the law

and hence to the justice of the Creator . The nuances of Paul's dialectic of

law and grace, as we have noted, are commonly eroded in the gnostic

systems, as a result of their disparagement of the created order.

/89/ Cf. GT 1.3/17. If; Test. Truth, IX. 3/31. 5-12.

/90/ AM 5.3.10 (Gal 3.13); cf. 1.11.8.

/91/ AM 1.11.8; cf. Gal 2.19-20: 'ego gar dia nomou nomb apethanon' and

Gat 3.13: 'Christos hemas exegorasen ek tes kataras tou nomou genomenos

hyper hemon katara . . . '

/92/ An echo of this occurs in the Gos. Philip:' [Christ] ransomed those who

were strangers and made them his own' (Cos. Philip, II. 3/53. 3f .). But the

passage is anomalous in the context of the Gospel's teaching, which

otherwise understands redemption in terms of a matrimonial image: 'Christ

came to repair the separation which was from the beginning and again unite

the two' (Gos. Philip, II.3/70.13f .).

180/Marcion

5.6 Marciooite and Gnostic Anthropologies

Marcion's anthropology — the doctrine that man belongs totally to the

Creator — differs from Syrian and Alexandrian dualism. Irenaeus tells

us/93/ for example that Saturninus of Antioch preferred the teaching that

'man was the workmanship of angels, a shining image bursting forth below

from the presence of the supreme power'. He possesses a 'divine spark'

which comes to him from the pity of the power above him, a spirit which,

by the intervention of Christ (who comes to destroy the God of the Jews)

returns after death 'to those things which are of the same nature with

itself, while the rest of the body 'decomposes into its original elements'.

In the metaphysical elaboration of this speculation among the

Valentinians , a closer identification is made of those who possess the 'divine

spark'. According to the Tripartite Tractate, 'mankind came to be in three

essential types: the spiritual , the psychic , and the material , conforming to

the triple arrangement of the Logos', from which the types emanate. This

typology is not known except by revelation, however. /9*/ The Savior, who

'is concerned with the redemption of the totality' reveals each type for what

it is: the spiritual 'is like light from light', in that it accepts revelation

without hesitating; the psychic 'like light from a fire', since it hesitates to

accept knowledge and assent to the revelation in faith. The earthy,

however, are 'alien in every way'; they are satisfied with the darkness; they

'shun the dawning of the light, since its appearance destroys them'. The

spiritual will receive complete salvation; the material 'destruction in every

way'; while the psychic being of 'a double determination' will be saved by the

grace of God, 'the salvific thought'. A similar anthropology is presupposed

in the Apocryphon of James , the Sophia of Jesus Christ , and in the

Authoritative Teaching,/95/ while in the Apocryphon of John, with its

doctrine of reincarnation, the racial triadology is mitigated by the author's

belief in apocatastasis . In The Concept of our Great Power the soul of man

is depicted as the chart of salvation history, with the elect being subject

both to the 'aeon of the flesh' and the 'coordinate psychic aeon' until the

(spiritual) aeon which is to come, comes from the 'Logos of the power of

/93/ Haer. 1.24.1.

mi Tri. Tract. 1.5/118. l»-20.

/95/ Cf. Jonas, Gnostic Religion, 44.

Gnostic Trajectory/181

life' (VI.*/*2.7). The general anthropological view represented in the Nag

Hammadi documents tends to confirm Irenaeus' appraisal of the Valentinians

that,

they conceive of three kinds of men, spiritual, material,

and animal, represented by Cain, Abel, and Seth. These

three natures are no longer found in one person, but con

stitute various kinds of men. The material goes, as a

matter of course into corruption. The animal, if it make

choice of the better part, finds repose in the intermediate

place . . . [and] the spiritual . . . , attaining to

perfection, shall be given as brides to the angels of the

Savior [cf. Tripartite Tractate, 1.5/122. 12-24] while

their animal souls of necessity rest forever with the

demiurge. /96/

Common to the gnostic anthropology is the platonizing of Paul's

dualism: 'Sari kai haima basileian Theou kleronomesai ou dynatai oude he

phthora ten aphtharsian kleronomeV./971 In its unqualified form, this

dualism presupposes a principle of 'identity', whereby the flesh belongs to

the flesh and the spirit to the spirit. God possesses no identity with the

former; and man, except by the grace of God, no identity with the latter (1

Cor 2.11). Paul's division of the things of the flesh and the things of the

spirit is accepted by Marcion as a literal description of God's plan for the

world: it becomes, in effect, the prooftext for his ditheism as well as for

his anthropology: 'Oida gar hoti ouk oikei en emoi, tout estin en te sarki

mou, agathon' (Rom 7.18a). According to Marcion's exegesis, that 'the

natural man cannot obtain the things of the spirit and of God' did not

establish (as in the gnostic exegesis) a separate race of psychics, but only

reinforced the distinction between the wisdom of men and the power of God

(1 Cor 2.5). It is evident that Paul's allusions/98/ to 'the perfect', the

'natural', and the 'spiritual' man supply the raw material for gnostic

/96/ Haer. 1.7.5.

/97/ 1 Cor 15.50; cf. e.g., 1 Cor 5.4; Gal 3.28 and Tri. Tract. 1.5/132.2-

133.7.

/98/ 1 Cor 2.14-15; 15.»8f .; Rom 8.8f.;cf. Haer. 1.8.3.

182/Marcion

development of an anthropological hierarchy. /99/ But Marcion does not

carry his exegesis of Paul in this direction. He knows nothing of man's

extra-mundane origins, or of the incarceration of the pneuma by the 'seven

soul vestments'; of man's intoxication by the poison of the world, his

ignorance of the divine spark within , or his alienation from the source of his

being. In short, man is at home in the world precisely because in its

unredeemed state (Rom 8.23) flesh and blood have nothing to do with

spiritual things. 'Man is both the property and the work and the image and

likeness of the Creator, and is flesh by virtue of the Creator's earth, and

soul by virtue of his breathing'./ 100/ In Marcion's conservative reading of

Paul, there is a rejection of any metaphysical (gnostic) interpretation of

salvation that would reduce the meaning of revelation to an act of divine

necessity./ 101/

The distinction between marcionite and the more speculative forms of

paulinist anthropology is best indicated by reference to the exegesis of Lk

6.*3 (Ou gar estin dendron kalon poiaun karpon sapron, etc), which

Tertullian asserts was the 'source-passage' for Marcion's ditheism./ 102/

Specifically, Tertullian tells us that the passage was meant 'to apply to

men, not to gods', and in gnostic anthropologies, it was so applied, that is

as a corollary of Paul's doctrine of identity: 'For evil cannot produce good

fruit. For the place from which each of them is produces that which is like

itself; for not every soul is of the truth, nor of immortality. For every soul

of these ages has death assigned to it. . . . But the immortal souls are not

/99/ On the tripartite division of the soul, vid. Plato, Timaeus, 70f.; 35f .

On the Valentinian model , the compound soul described by Plato dissolves

into genera, as 'types', of men (Iren. Haer. 1.7.5; 1.8.3). While Plato

establishes a genealogy of the gods (Tim. *0; 4iff.) and makes the creation

of the supreme God (Tim. 69), the creative function of the latter is

contrasted with the dissolvent tendency of 'an evil being' (Tim. *1). As that

which is 'harmonious and happy', creation stands under God's guarantee: 'you

shall not die, nor be liable to the law of death' (Tim. 41; cf . 1 Cor 15.51f .).

/100/ AM 5.6.11: Tert.'s sentence takes the conditional ('Si homo . . .') but

the sentiment expressed seems to be Marcion's.

/101/ Cf. Treat. on the Res. 1.3/49.2-5; M.30f.; cf. Tri. Tract.

1.5/133.7.

/102/ AM 1.2. If.

Gnostic Trajectory/ 183

like these . . .7103/ Marcion's anthropology entails a violation of this

principle of identity, i.e., the redemption of man by a God alien to his

being (Rom 8.11). There is no singling out of a 'spiritual' class who belong

by nature to immortality. /10*/

5.7 Conclusion

Thus far we have examined the way in which Marcion's understanding

of revelation differed from that of his gnostic contemporaries, using the

theology of Paul as a frame of reference. Here we may provisionally

conclude that Marcion's use of Paul was essentially conservative, in the

strict sense of that term: he did not carry the thought of the apostle to the

metaphysical extremes of the Alexandrians, and in some cases, he seems to

have refused gnostic interpretations of Paul's thought, even at the cost of

conserving its ambiguity. Yet in stressing (with Harnack) the originality of

Marcion's approach to Paul one cannot assume that he was not familiar with,

or influenced by, the gnostic exegesis of Paul and the gospels. And in view

of the motifs which occupy the center of Marcion's thought — the doctrine

of an unknown God, the conception of salvation as liberation from an

oppressive and jealous Creator, /105/ and the belief in Christ as an immortal

redeemer — such familiarity is hardly to be denied. At the same time, this

familiarity can only be compared to Paul's (similar) acquaintance with the

motifs of gnostic and hellenistic dualism: that is to say, it does not result in

a systematic appropriation of gnostic themes, or in a coherent attempt to

interpret the gospel in such terms. Marcion's struggle with Paul's theology

/103/ Apoc. Peter, VII. 3/75. 7-16, 26f . On the use of the Gospel of Luke

as a source document in defining the genera, cf. further, Iren. Haer.

1.8.3. Here Jesus' words: 'Let the dead bury their dead, but go [thou] and

preach the Kingdom of God' (Lk 9.60) is taken to distinguish the spiritual

class from the animal; cf. Lk 9.61, 62; 13.20f. (Three classes corresponding

to the three measures of meal).

/104/ Further on the gnostic use of Paul's epistles as prooftexts of the

spiritual hierarchy: Exegesis of the Soul, II. 6/130. 20-131. 13; Apoc. Paul,

V. 2/20. 1-20; Teaching of Silvanus, VII. */107. 20-108. 30. Marcion's

theology lacked what Jonas (Gnostic Religion, 124) has termed 'the very

center of gnostic religion', namely, 'the [emphasis on] the discovery of a

transcendent inner principle in man and the supreme concern about its

destiny'. See AM 4. 16. 1 1: 'Quis enim poterit diligere extraneos?'

/105/ On jealousy as a theme in gnostic exegesis, cf. On the Origin of the

World, II. 5/99. 3-11; 2 Seth, VII. 2/6*. 18-25; Jest. Truth, XY. .1W7.\5-W.

184/Marcion

entailed struggling with the gnostic interpretation of Paul as well as with the

emergent 'deutero'-paulinism of the orthodox. But his resolution of the

struggle was as little gnostic as 'orthodox'. This fact explains the general

sense of Justin, Irenaeus, and Tertullian, that Marcion, dangerous as his

teaching was, was of a different breed than the other heretics, that he had

not quite 'fallen into the abyss of madness and blasphemy against

Christ', /106/ that in some sense Marcion spoke to 'believers' and not to a

spiritual elite like the Valentinians,/107/ and even that he died in grace,

reconciled to the teaching of the church./ 108/

Thus while we must conclude that Harnack's argument for Marcion's

'originality' is not borne out by the most recent evidence available in

gnostic-studies, his desire to make Paul's gospel the norm and center of

christian teaching has no analogue in the writings of the gnostics themselves

(Haer. 1.27.*).

/106/ Cf. Haer., 1. praef. 2.

/107/ Tert. adv. Valent. 2.

/108/ AM 1.1.6; Praes. 30. In AM 4.4.4, Tert. contradicts his assertion

(cf. de carne, 2) that the Marcionites acknowledged the genuineness of the

letter ascribed to Marcion by the orthodox: 'Quid si nec epistulam

agnoverint'. The amount of space Tert. gives to discussing the document

would suggest that the Marcionites actively sought to scotch the story that

Marcion had once been a 'believer of the doctrine of the Catholic church in

the Church of Rome under the blessed Eleutherus' ('Quid nunc, si negaverint

Marcionitae primam apud nos fidem eius, adversus epistulam quoque ipsius?'

AM 4.4.3). Tert. evidently believes in the authenticity of the letter, which

included the declaration that Marcion had 'agreed to the conditions imposed

upon him' by the Bishop of Rome. But the fact that the Marcionites

themselves held it to be an orthodox forgery suggests as probable (a) that the

Marcionites knew of no connection between Marcion and the Church of

Rome and (b) that they rejected the notion that Marcion had survived until

Eleutherus' reign.

CHAPTER SIX

THE MORPHOLOGY OF MARCION'S DUALISM

6.1 Introduction

Marcion's dualism is the best-attested feature of his theology, but also

the most problematical. He advances it, as Blackman has pointed out, 'not

as a theory of the universe nor as a contribution to the philosophy of religion

. . . tbut as the] expression of what were to him the fundamental facts of

human life'./l/ Attempts to locate the source of Marcion's dualism in

Iranian speculation, Jewish cosmology, gnostic thought, and in the

philosophies of Plato, Empedocles, and Epicurus belong not only to modern

scholarship, but to a tradition originating with the heresiologists

themselves . The very mention of Marcion's heresy — 'there is another god

beside the Creator'/2/ — provokes Justin to claim as belonging to christian

revelation not only the testimony of Moses, but also that of Plato in the

Timaeus, 'So that from Plato [as well as from] Moses we can learn that the

world was made by the word of God'. Irenaeus tells us that Marcion

'received' and elaborated the 'doctrine of one who took his system from the

followers of Simon [of Samaria] . . .' (Haer . 1.27.1), that 'the God

proclaimed by the law and the prophets was not the father of the Lord Jesus

Christ'. Rhodo states that Marcion introduced two principles (duo archas

eisegountal),/3I as a simple solution 'to the division of things', and that

those who came after him 'passed into fal worse error'./4/ Tertullian tries,

/1/ Influence , 71; but Blackman's implication that Marcion may have

derived his dualism from Plutarch's extrapolation of a passage in the

Timaeus (De Anim. Procreatione in Timaeo Platonis , 1015e) is surely

inadmissible; Influence, 70, n. 2.

121 I Apol. 58; cf. Eus. HE 4.18.9.

/3/ Eus. HE5.13.3f.

/4/ HE, loc. ch. Potitus and Basilicus are named by Rhodo as being

faithful to Marcion's doctrine of two principles; he names Syneros as the

founder of a new error. Interestingly, Eusebius connects (4.29. If.) Tatian's

heresy with that of Marcion ('condemning him who made male and female')

(cf. Iren. Haer. 1.28.1); then goes on to credit Rhodo as Tatian's pupil at

Rome(HE3TTT.l).

185

186/Marcion

without any apparent thought for the coherence of assertions, to connect

Marcion's dualism variously to Cerdo,/5/ to the Stoics, /6/ to Greek and

Persian Philosophy, and to Mithraism,/7/ with a certain bias for the

influence of Epicurus. /8/ Hippolytus couples Marcion's teaching with that of

Empedocles;/9/ while Clement of Alexandria considers Marcionism a

misreading of the philosophy of Plato, Pythagoras, and Christ. /10/

Epiphanius, who reckoned the Greek philosophical schools among the

heresies, takes it for granted that Marcion's apostasy is grounded in

hellenistic learning. By the fifth century, at least in Syria, Marcion was

widely thought to have preached not two, but three first principles

corresponding to the 'three heavens' mentioned by Paul./l 1/

/5/ AM 1.2.3.

16/ Praes. 7.

IlI AM 1 . 13.3: 'de quorum ingeniis omnis haeresis animatur'.

IS/ AM 1.25.3f.; 2.16.2; 4.15.2; 5.19.7; cf. Lucretius 5.1*6: The fine

nature of the gods far withdrawn from our senses is hardly seen by the

thought of the mind . . . and therefore they are [substantially] unlike us'.

Tertullian was obviously thinking of the first of the 'Forty Articles' of the

Epicurean creed, according to which 'a blessed and eternal being has no

trouble himself and brings no trouble upon any other being; [he is] exempt

from movements of anger and partiality', Diog. Laert . 10.139; cf. also

Cicero, de nat. deor. 1.19.50f.

/9/ Ref . omn. haer. 7.17-18f.

/10/ Strom. 3.3. 12f.

/11/ Eznik de Kolb, de sectis *; Eznik was doubtless reporting (with what

degree of accuracy we cannot be certain) the substance of the marcionite

system in the churches around Bagrevard c. *45. The theogony is close to

that of the gnostic communities: 'In the first heaven dwells the Stranger; in

the second, the God of the Law, and in the third his armies (= archons)'.

According to Eznik, the God of the Law is jealous of his creation, and sends

29 generations to hell before the alien God takes pity on man. The Son of

the good God descends and empties Hades, whereupon the redeemed souls

ascend (like Paul) to the third heaven: The Lord of the world seeing the god

head of Jesus knew that there is another God beside himself . . . and Jesus

said to the Creator: I have a suit with thee, and let none judge between us

but thine own law which thou didst write And when [they] produced

the Law, Jesus said to him , didst thou not write that whoso killeth shall die,

and whoso sheddeth the blood of a righteous man, they shall have his

blood . . .' The debate between the redeemer and Creator continues, Jesus

itemizing the benefits he has wrought for creation, and thus establishing his

righteousness and the warrant for his suit. Redemption is accomplished in

virtue of a legal technicality: the souls of the faithful are 'owed' to the

Creator as required by his own law: 'Leaving the Creator, Jesus laid hold of

Dualism/187

While the search for the sources and analogues of Marcion's dualism by

the fathers set a scholarly precedent which has continued from their day to

this,/12/ it is well to keep apologetic designs in mind when appraising the

historical value of the information they provide. To show that Marcion's

thought is not the gospel, but a new philosophy 'craftily decked out in an

attractive dress', /13/ is a convention of anti-marcionite polemic from Justin

to Epiphanius. It is epitomized in Tertullian's claim in the Praes. that pagan

philosophy is the source of all heresy:

Heresies are themselves instigated by philosophy. From

. . . [philosophy] came Marcion's better God with all his

tranquility; he came from the Stoics. Then, again, the

opinion that the soul dies is held by the Epicureans; while

the denial of the restoration of the body is taken from the

aggregate school of all the philosophers; also when matter

is made equal to God you have Zeno's teaching; and when

any doctrine is alleged touching a God of fire then

Heraclitus comes in. The same subject matter is

discussed over and over again by the heretics and the

philosophers; the same arguments are involved. Whence

comes evil? — Why is it permitted? — What is the origin

of Man? But what has Athens to do with Jerusa

lem? What concord can there be between the academy

and the church, what between heretics and Christians?

.... Away with all attempts to produce a mottled

Christianity of Stoic, Platonic, and dialectic

composition./1*/

Locating the philosophical analogue for Marcion's dualism was entailed in the

task of proving him a renegade from the gospel. /15/ No matter that

Marcion never mentioned Plato or Epicurus; it was sufficient for the purpose

that an analogue could be found. That the pagan sources were not cited only

showed the deceitfulness of the heretics. Hence Hippolytus understands

Marcion's 'dependence' on Empedocles as an attempt to 'pass off the

Paul and revealed to him the purchase and sent him to preach that we are

bought with a price, and everyone who believes in Jesus has been sold by the

just to the good'. From this we may gather that in the marcionite church in

Syria Paul's idea of atonement (Rom 5.11) acquired a mythological mise en

scene . Nonetheless, the central themes of Marcion's thought are stllT

clearly to be discerned.

/12/ See for example August Bill's 1911 monograph, Zur Erklarung und

Textkritik des 1 . Buches Tertullians 'Adversus Marcionem'.

/13/ Iren. Haer. 1. praef . 2. Irenaeus specifies (1. praef. 1) those who

'falsify the oracles of God', but has in mind the gnostics generally.

/1»/ Praes. 7;cf. AM 5.19.7.

/15/ E.g., AM 5.19.1, 7f.;cf. 1.25.3; 1.21.M.

188/Marcion

philosophical principles of discord and affinity (= the just and good gods) as

christian doctrine, /16/ while Tertullian argues that the christian faith is the

very opposite of 'subtle speech and philosophy'./ 17/ Such evidence as we

possess will support no conclusion other than that which the fathers would

have resisted the most strenuously: namely, that the source of Marcion's

dualism is the religious thought of Paul (Rom 3.28; 6.1*; 11.6; etc.). From

the apostle he derived the primary antithesis between law and grace as well

as the doctrine of two gods.

Marcion's ditheism probably did not arise, as Tertullian suggests, as a

response to the problem of evil./ 18/ The concern with theodicy is one which

Tertullian generally attributes to the heretics, and belongs to the polemical

rather than to the substantive part of his argument. /19/ There is no

indication elsewhere in the adversus Marcionem that Marcion's primary or

'obsessive concern' was the origin of evil , or that his ditheism was advanced

in the interest of providing an easy answer to the question.

There is less reason to question Tertullian's statement that the

scriptural basis of Marcion's belief was Lk 6.43:/20/ 'A good tree brings

forth no corrupt fruit, and a bad tree no good fruit'. The chiasmic structure

of Jesus' pronouncements comported with Marcion's primary (pauline)

antithesis of law and grace; thus, elsewhere he applied Jesus' words

concerning the old and new wineskins to the distinction between the gospel

and the law;/21/ and the parable, 'Can the blind lead the blind', to the

Creator, /22/ who was ignorant of the higher divinity, and 'had no means of

recognizing that the one of whom he had no knowledge was Jesus and the

/16/ Ref. omn. haer. 7.17. Cf. Epiph. Panar. 42.

/17/ AM 5.19.8.

/18/ AM 1.2.2; thus pace Blackman, Influence, 86; cf. Epiph. Panar.

24.6, mentions Basilides as having begun from the same principle.

/19/ Cf. Praes. 7.

/20/ AM 1.2.1-2. Cf. Epiph. Panar. 42.2; Philas. Lib. haer. 17.

/21/ AM 4.11.9-11.

/22/ AM 4.17.11.

Dualism/189

Holy One of God'./23/ Like Valentinus/24/ Marcion found in Lk 10.21f.

support for the doctrine of the unknown God (Christus ignotum deum

p£aedicavit):/25/ 'You have hidden these things from the wise and

prudent. . .: No man knows who the Son is but the Father, and who the

Father is but the Son, and he to whom the Son will reveal him'. The

existence of such a pronouncement in the gospel seemed to comport with

Paul's words about revelation as the unfolding of a mystery, previously

unknown, even to the Creator (1 Cor 2.7; cf. Eph 3.9). Here almost

certainly we have an instance of the use of Paul's words as the touchstone

for determining the meaning of the true gospel; it is not the evangelion or

apostolikon alone that leads Marcion to conclude the existence of an

unknown father, but the coincidence of the two. Marcion saw in the Lucan

antitheses a reference to a God above the Creator; and this must be the

same God whom Paul knew as the father of Jesus Christ. Scripture thus,

speaks clearly of two distinct gods, old and new; known and unknown; jealous

and good; judge and savior. The basis for this ontological distinction, as we

have already noted, is not a metaphysical theory, such as Tertullian

advances in favor of the unity of God,/26/ but the evidence of historical

revelation, as interpreted both according to Paul's gospel and the words of

the savior distilled from the 'corrupt' gospel: 'Hekaston gar dendron ek tou

idiou karpou ginasketaV (Lk 6. 4*). What the Creator is in himself is

explicated in his action toward man in the light of the revelation of the

unknown God. It is no longer possible to know the Creator (and the

Creator's justice) as an absolute value; it is only possible to know him in

relation to a new standard established by the revelation of the alien God,

who is in himself absolutely good (AM 2.29.3). In the sense which Marcion

adduced from the gospel, the primary distinction has to do not with a theory

of God but with how God has acted (AM 2.28-9). One can even say that the

use of the terms 'known' and 'unknown' to mark this distinction puts the

emphasis in the wrong place, since for Marcion the distinction is between

the revealed and (heretofore) unrevealed Gods. The appearance of the alien

/23/ AM 4.7.11.

/24/ Cf. Iren. Haer. 4.6.3-4.

/25/ AM 4.25.10.

126/ 'Ergo unicum sit necesse est quod fuerit summum magnum' AM 1.3.5.

190/Marcion

God relativizes what man had previously regarded as the good: namely, the

Creator's law, and this relativity corresponds to the perspective of man

'under the law' and 'after faith'. If Marcion was consistent in applying the

paulinist schema to the gospel, he might naturally have interpreted the

'blindness' of the false apostles, 1271 epitomized by Peter's identification of

Jesus as the 'Christ of God' (Christos tou Theou),/28/ in line with Paul's

words about spiritual discernment (1 Cor 2. I*f .), Jesus' promise concerning

the transformation of the perfect (Lk 6.40) paralleling ICor 2.16 ('Hemets

de noun Christou echomen'). In any event, it seems probable that it was on

the basis of his reading of Paul that Marcion read back into the gospel the

'doctrine' of the known and unknown God , and not the other way around .

6.2 Access to Marcion*s Theology

What Marcion thought of the Creator has been the subject of

considerable controversy . /29/ The confusion arises over apparently

contradictory reports in the writings of the fathers, and even within the

works of individual fathers.

This inconsistency, in turn, raises as many questions about the extent

of the patristic knowledge of Marcion's teaching as about the teaching

itself. Irenaeus, the first to offer extensive information about Marcion's

doctrine, does not claim to base his description on the texts considered

sacred by the Marcionites themselves. Indeed Irenaeus shows no sign of

knowing the name of Marcion's theological treatise, and though he purposes

'specially to refute him . . . out of his own writings . . . [and] the

discourses of the Lord and Apostles which are of authority with him',/30/ he

does not claim to have had access to these writings while composing his

/27/ AM 4.36.9-11.

/28/ Lk9.20;cf. 9.45; 10.24a; 12.56b; 23.34; 24. 16.

/29/ Cf. A. Bill, Erklarung und Textkritik (1911), 104ff. ('Die Zwei-

g'otterlehre Marcions'); pp. 17-JT.

/30/ Haer. 1.27.4.

Dualism/191

general work against the heretics. /31/

Similarly, it cannot be assumed that Tertullian, for all his

extravagance in refuting Marcion's errors, possessed more than second-hand

knowledge of his doctrines. His 'statements' are frequently suppositional:

'Secundum vero Marcionem nescio . . .' (AM 5.16.4); or inferential: 'Hic

erit argumentatio haeretici . . .' (AM 5. I*. 7); 'Haec si Marcion de industria

erasit' (5.1*. 9); (cf. 5.12.6: 'Si et pseudapostolos dicit, etc.');

conditional: 'Si quid tale Marcionis deus edidit vel edixit' (5.11.2); or merely

interrogative: 'Aut si nihil de creatoris traditum est ei a patre, ecquomodo

hominem creatoris sibi vindicat?' (*.25.8). Only at peril does one transform

Tertullian's interlocution into a marcionite 'system'; and the number of

antitheses and editorial emendations to the gospel that can be assigned with

any confidence to Marcion is much smaller than Harnack imagined. Nor is

Tertullian especially secretive about his method. In the midst of the crucial

discussion of Marcion's ditheism in relation to 2 Cor 1-4, he cuts short his

explanation of Paul's use of the phrase 'Ho Theos tou aibnos', 'in order to

prevent it from being of advantage to my opponent — satisfied to have won

my case: I am even in a position entirely to bypass this argument'. /32/

But the extent of Tertullian's direct knowledge of Marcion's writings is

not only called into question by rhetorical evidence — the discursive ,

inquisitorial, and often conjectural nature of the polemic; the tendency to

sidestep questions, and to reduce the opponent's argument to rubble on

spurious textual grounds. It is also doubtful on the basis of Tertullian's own

comment at the beginning of Book I. There he claims to have produced a

'first edition' of the text too hurriedly , and that a revised edition was 'stolen'

from him by an apostate (AM 1.1.1). The literary sources for the third

edition, therefore, are the first and second. Tertullian does not mention

/31/ Apparently, Irenaeus never fulfilled this ambition; cf. Eus. HE

5.8.9. One can only suppose that what he knows about Marcion comes from

the no longer extant Logoi Kata Markionos from which he quotes (Haer .

*.6.2; cf . Eus. HE *.18.9);cf. Photius, 125. But it cannot be determined

whether he had other reports at his disposal; cf . Loofs, Theophilus von

Antioch und die anderen theologischen Ouellen bei Irenaus, TU 46/2 (1930).

Eusebius mentions a noble treatise against Marcion by Theophilus of Antioch

(HE 4.24.l) as well as treatises against Marcion by Dionysius of Corinth

(Ep. to the Nicomedians, HE 4.23.*) dating from c. 170; Philip of Gortyna

and fflodestus (He 4.25.1). The fact that Modestus' work survived until

Jerome's day (de vir . illus. 32) may mean that both Irenaeus and Tert . were

dependent on it; but this is only conjecture.

/32/ AM 5.11.10.

192/Marcion

having had access to Marcion's writings at any stage in the revision , and the

quantity of authentically marcionite doctrine that can be distilled from his

books is not significantly greater than that contained in Irenaeus' scattered

references. In most respects, the adversus Marcionem suggests an

enlargement and elaboration of Irenaeus' material. Tertullian derives from

Irenaeus, for example, the idea that the goodness of the alien God is

defective if it is neither revealed in judgment nor effective in saving all

('rursus bonus, si hoc tantum sit bonus non et probator in quos immittat

bonitatem, extra justitiam erit et bonitatem, et infirma bonitas eius

videbitur non omnes salvans, si non cum iudicio fiat')./33/ This literary

dependence on Irenaeus extends to other matters of substance as well: thus

Haer. 3.25.2: Tlursus, ut increpatiuum auferrent a Patre et iudiciale,

indignum id Deo putantes et sine iracundia et bonum arbitrantes se

adinvenisse deum'; cf . AM 1.25.1: 'Quod attinet ad bonitatis quaestionem,

his lineis deduximus eam minime deo adaequari, ut neque ingenitam neque

rationalem neque perfectam, sed et improbam et iniustam et ipso iam

bonitatis nomine indignam'./3*/

Tertullian however made more extensive use of a second source, now

lost to us, which reproduced in some detail the substance of Marcion's

evangelion and apostolikon . As he uses Justin's Dialogue in Book III,/35/

there is reason to suppose that Justin's longer work on Marcion was one of

his sources in Books I and II. That Tertullian had access to the Antitheses ,

or to any other of the 'writings' mentioned by Irenaeus, is only a dim

possibility.

/33/ For Irenaeus (Haer . 3.25.2), the judicial function defines deity and

validates the goodness of and wisdom of God. But a 'just' God who is not

good lacks the other requisite of God: hence, 'Marcion igitur ipse dividers

deum in duo, alterum quidem bonum et alterum iudicialem dicens, ex

utrisque interimit Deum' (Haer. 3.25.3). Tert. expands on but does not

really modify Irenaeus' argument (AM 2.13.5; cf. 1.22.5ff.; 1.23.1):

'Exigo rationem bonitatis'. On not saving all: AM 1.24. 2; 1.24. 4, 7; 1.26

passim; 2.28.2f.; 2.3.5. Cf. Eznik, de sectis, ».

/34/ Cf. also AM 1.25.3; 1.26.1; 1.27.2; cf. Origen, de princ. 2.5.3f.,

where it is argued that the bonitas of God is identical with his justitia; and

contra Cels . 6.53.

/35/ According to Quispel, the third ed. comprised Books 4 and 5; Book 3

uses the Dial . with Trypho and the Haer. 'Ad Tertulliani adversus

Marcionem librum observatio' VC I (19*7), 42; idem: De bronnen von

Tertullianus AM (19*3): A. Bill, Erklarung und TextkrTtir(19Tl), 6.16.

Dualism/193

In approaching Marcion's theology, therefore, one must acknowledge

(a) that the most detailed sources available for reconstructing his thought

are based not on a first-hand knowledge of his writings, but on a variety of

reports, all of them polemical and all, including the earliest, retrospective;

(b) that the sources do not supply the wherewithal for retrieving the

entirety of Marcion's theology, but rather supply hints as to its general

structure and the themes that inform it; (c) that the later polemic against

Marcion deserves little of the historical credit that has commonly been given

it, reflecting in the main a later stratum of marcionite belief or an

elaboration of earlier anti-marcionite polemic.

6.3 Marcion's Ditheism

Justin understands Marcion's ditheism in terms of the difference

between a greater and lesser god; specifically, between a god who creates

and a god 'who does greater works' (i.e., saves). /36/ Justin supplies no

information concerning the scriptural or philosophical basis for Marcion's

ditheism . For that we must look to Irenaeus , who provides the first clue as

to the sources of Marcion's opinions, namely, the teaching of the

philosopher Cerdo./37/

According to Irenaeus, Marcion postulated the existence of two gods

'separated from each other by an infinite distance'. /38/ The use of a spatial

metaphor to signify the separation of the demiurge from the pleroma as

perfect aeon is also common in gnostic theogonies./39/ But Marcion does

not appear to have personified the cosmic space , or emphasized its demonic

/36/ I Apol. 26; 58.

/37/ But cf. Haer. 2.31.1: Here Irenaeus refers to the 'school' of Marcion,

Simon, and Menander, without mentioning Cerdo. Ps.-Tert. Omn. haer.

6, attempting to show that Marcion's assertions are 'identical with the

heretic who preceded him', attributes Marcion's teaching wholesale to

Cerdo , but he seems to have had no source other than Irenaeus and Tert . ,

from whom he learned of Marcion's use of Luke.

/38/ Haer. 4.33.2.

/39/ Cf. Pistis Sophia (NTA I, 256f.); Naasene Psalm (NTA II, 807f.);

Ginza, *5M. (cf. Jonas, Gnostic Religion, 67). Among Syrian Marcionites

the common designation for God was simply 'the Stranger' (Ho agnotrios); cf .

A.W. Mitchell, St. Ephraim's Prose Refut. of Mani, Marcion and Bardaisan

(1921)11, Ivii, lvlli, lxiii.

19*/Marcion

implications. The infinite distance points to and reinforces the qualitative

otherness of the supreme God, who is completely good, from the cosmo-

crator, 'who is proclaimed as God by the law and the prophets, declaring

himself to be the author of evils, /40/ to take delight in war, to be infirm of

purpose and even contrary to himself'./41/ Just as the cosmocrator's malice

is manifest in the teaching of the law and the prophets, the alien God's

benevolence is demonstrated by his saving activity. This action is

manifested in Jesus Christ,

who is derived from that father who is above the God that

made the world and coming into Judaea in the times of

Pontius Pilate the governor, who was the procurator of

Tiberius Caesar, was manifested in the form of a man to

those who were in Judaea, abolishing the prophets and the

law and all the works of that God who made the

world. /42/

Thus the revelation of the alien God is not an acosmic theophany or an

apparition of the divine revealer: it is an event grounded in history, and

attested by the gospel: 'Marcion lays it down that there is one Christ who in

the time of Tiberius was revealed by a god formerly unknown, for the salva

tion of all the nations' (AM 4.6.3). The historicity of Marcion's thought

about this revelation is also signalled by the fact that he postulated no

elaborate diremption or genealogy, /43/ but understood the coming of Jesus,

broadly speaking, in line with Eph 4.9f .

Marcion seems to have derived this liberation-motif from the gospel,

though it is also present in the letter known to the Marcionites as

Laodiceans . In the Gospel of Luke , Jesus preaches liberation on the basis of

a passage from Isaias: 'He has sent me to proclaim release to the captives

... to set at liberty those who are oppressed' (Lk 4.18b). In Ephesians

Marcion found a way of explicating the message: Jesus' proclamation to the

children of the covenant was a declaration of freedom for the oppressed

children of the lesser God. He had annulled the law with its rules and

regulations, so as to create a new humanity out of himself (Eph 2.15; cf.

Haer. 4.13.1). He had come to strangers (Eph 2. 19; cf. Haer. 3.11.2) to

/40/ According to Tert. (AM 1.2.2) Marcion got this idea from Isa 45.7 and

Luke6.43f.

/41/ Haer. 1.27.2.

/42/ Haer. 1.27.2.

/43/ AM 4.7.2; cf. 1.19.2.

Dualism/195

obliterate the alienation — the infinite distance between man and God./4*/

Christ was man's release from the judgment of a Creator (Eph 1.7), to whom

man in his natural condition (tekna physei) belonged. /45/ The fundamental

antithesis underlying Marcion's dualism is clear from his reading of Ephesians

(Laodiceans)2.2f.:

By nature we are [all] under the dreadful judgment of the

Creator [i.e. , orges] . . . according to the course of the

world [and the] cosmocrator , whose spirit works among

the sons of disobedience; but [the supreme] God, rich in

mercy and love [saves] us by his grace, and in union with

Christ Jesus raises us up and enthrones us with him in the

heavenly realms How great his kindness to us in

Christ Jesus! By his grace and not by striving you are

saved. /*6/

Marcion's understanding of the effect of salvation is summarized in his

rendering of Eph 2.1*: 'Gentiles and Jews he has made one, having broken

down the wall of the hostility of the flesh'. /47/ The soteriological myth of

the descensus is grounded in Eph 2.15ff. The savior surprises the Lord of

the world/48/ who is ignorant of the existence of the merciful God above

him (Haer. 3.11.4; cf. *.3*.3; cf . AM 1.11.9; 1.22.4; 2.2.1; 5. 18. If.); he

/44/ Such passages as Lk 5.1; 24. 36, etc. are echoed by Marcion: the Jesus

who 'appears in their midst'; the literalist Tert. argues that the nativity

narrative must be accepted and Marcion's account of revelation rejected

('Quis viderit descendentem , quis retulerit' AM *.7.2). Almost certainly,

Ephesians (Laodiceans) * . 9f . is the source for the descensus ad inferos

attributed by Irenaeus to Marcion (Haer. 1 .27.3) which apart from being the

only mythological topos explicitly assigned to Marcion (cf . Eznik) is also the

earliest expansion of the belief alluded to in 1 Ptr 3.19 (cf. Lk 23. *3),

expanded in the Evangelium Nicodemii , and included among the articles of

the Apostles', Athanasian, and Constantinopolitan creeds. See J. Monnier,

La Descente aux Enters (190*); J. A. MacCulloch, The Harrowing of Hell

TT930); J. Kroll, 'Gott und Holle, der Mythos vom Descensuskampf, Studien

der Bib. 20 (1932).

/45/ AM 1.23.3: Perfect goodness consists in its being expended upon

strangers without obligation of kinship. Cf . Am *.23.4f .

/46/ Eph 2.2-5; reconstruction, based on AM 5. 17. l0f .

/47/ Reconstruction based on AM 5. 17. 1*.

/48/ Eph 3.10: Marcion reads: 'Occulti ab aevis deo qui omnia condidit'

i.e. , from [the] God who created all things'; AM 5. 18. If .

196/Marcion

reveals himself to those in hell,/49/ and appropriates the souls of those 'who

walked in all sorts of abomination' by annulling the law (cf. Haef . 3.12.12;

*.13.1). Those 'who were pleasing to God' (i.e., the OT faithful) are not

reckoned- to partake in salvation , as they do not believe Jesus' announcement

and choose to remain under the Creator's regime. /50/ Thus, the souls of

those who believe are eligible for salvation from the Creator's threatenings

and the curse of the law .

On the basis of the themes broached in Ephesians and other letters

written in Paul's name, Marcion makes a number of doctrinal points: (a)

Salvation is given only to the soul which has received the teaching of the

Spirit (cf. Haer. 1.27.3; 1 Cor 2.11, 13); the body, being from the earth is

incapable of salvation (Haer. 5.19.2; 1.27.3; cf. 1 Cor 15.50); (b) God's

salvation is universal and his mercy unqualified; he saved 'Cain, and those

like him, and the Sodomites, and the Egyptians, and others like them';/51/

(c) There are some whom the alien God does not save; not because they fall

outside the scope of his mercy, or because redemption is otherwise

foreclosed to them (i.e. , as a different 'genus'), rather because

Their wits are beclouded; they are strangers to the life

that is in God, because ignorance prevails among them

and their minds have grown hard as stone (Eph 4.18)

These are the children of the lesser God, who remain under his law and

judgment. Marcion saw Abel, Enoch, Noah, Abraham, and all the prophets

as belonging to this category, a fact which caused Tertullian to declare/52/

that the goodness of Marcion's God is defective because it did not embrace

the whole of humanity. But Irenaeus, giving more attention to the course of

Marcion's thinking, suggests that the 'exclusion' of some of the children of

the lesser God from salvation has nothing to do with the judicial sentiments

IV)I Haer. 1.27.3. On the originality of Marcion's view of the descensus ,

cf . Burkitt, Gospel History, 299f .

/50/ Haer. fr.8.1;cf. AM 1.22.2f., 6f.; 1.23.8; esp. 1.2«.2f.; 2.28.3.

/51/ Haer. 1.27.3; cf. AM 1.23.2. The marcionite descensus takes on a

distinctly anti-Jewish tone in Epiphanius' rendering, or misrepresentation:

'Cain, Koran, Dathan, Abiram, Esau and all the nations who had not obeyed

the God of the Jews [he delivered] such as the Sodomites and Egyptians',

Panar . VI. "i; but this is contradicted by Tert.'s testimony, AM i.6.3 ('in

salutem omnium gentium').

/52/ AM 1.24.2.

Dualism/197

of the supreme God. Rather, it is brought about in virtue of their past

experience of the law of the Creator: 'Since these men, Marcion says, knew

that their God was constantly tempting them, now [i.e., upon the revela

tion of the supreme God in Jesus] they suspected he was tempting them and

did not run to Jesus or heed his announcement'./53/

Marcion's radicalization of Paul's soteriology/5*/ is really a means of

expressing the fundamental opposition of law and grace and the 'infinite

distance' between their executors (Haer. 4.33.2). For this he received hints

from 2 Cor *.4. It is this passage which the descensus mentioned by

Irenaeus (Haer. 1.27.3) presupposes. Marcion deduced from it that there

were those who had not received the gospel, less through their own fault

than through the malice of the Creator (Rom 11.7-8). The determining

principle in his soteriology was not the difference between saints and

sinners , but the difference between the children of light and the children of

darkness (1 Thess 5.5). Insofar as 'judgment' is entailed by this

doctrine, /55/ it follows for Marcion on Paul's principle that revelation

'reproves' the law eo ipso: 'Ta de panta elegchomena hypo tou photos

phaneroutai. Pan gar to phaneroumenon phoe estin' (Eph 5.13f.). The

'hidden purpose' of God and his essential goodness remained intact (Col

1.13); put simply, Marcion develops no theory of 'original' sin and hence

regards man as a free agent when it comes to accepting the meaning of

God's revelation. Man's experience of (the supreme) God's goodness is

defective; but his acceptance of the gift of divine mercy is unaffected by

this deficiency. This reckoning follows on Marcion's adherence to Paul's

idea of christian liberty: The alien God's purpose is the freedom and

liberation of man from the 'pettiness' and 'malignity' of the Creator's purpose

(AM 2.28.1). Man's salvation is suspended, as it were, in this dichotomy of

divine self-interest and depends on his acceptance of freedom from the

law. That Marcion attributes the forfeiture of salvation by the OT faithful

not to their adherence to the Creator's law, but rather to their suspicion of

/53/ Haer. 1.27.3; Tert. holds to the Stoic notion that it was the duty of a

God perfectly good to come to the rescue of all men 'to conform to this

primary rule of divine goodness' AM 1 .22.2-3.

/5*/ Blackman has called this 'Marcion's grossest exaggeration of Pauline

teaching', Influence, 102; cf . Harnack, Marcion , 126ff .

/55/ AM 2.28.3: Tuus quoque deus quos salvos non facit utique in exitium

disponit'.

198/Marcion

him on the basis of his past actions, underscores rather boldly man's

existential dilemma: either to doubt what is known, and be saved by faith;

or to put one's faith in what one knows and be lost. Marcion expresses in his

version of the descensus the pauline division of law and grace (cf. Rom 6.1*)

in its most radical form .

The paulinist foundation of Marcion's dualism can be traced even

further in the Haer. Taking up his argument against the Marcionites anew in

Book III, Irenaeus attempts to refute the heretics on the basis of 'that

scripture which they have thus shortened' (i.e., Luke and the epistles of

Paul)./56/ Here we learn as much about Marcion's teaching from the proto-

credal affirmations of Irenaeus as from his positive assertions concerning

Marcion's theory of God./57/ Thus in the course of discussing Marcion's

'heretical inventions' (3.4.2), Irenaeus is moved to give a summary of the

orthodox positon, over and against that espoused by the Marcionites. This

summary is not linked to a pre-existing baptismal formula, but rather, 'to

the ancient tradition of the apostles' .

Indeed, Irenaeus makes the point that the traditio apostolica is

credible because it admits of a theological construction which the apostles

would have understood , whereas the inventions of the heretics would have

/56/ Haer. 3.12.12.

1571 On the idea that Marcion's heresy lay behind the framing of the old

Roman symbol, see McGiffert, The Apostle's Creed (1902), 171-3, 13; and

G. Kriiger, ZNTW (1905), 72-79. The only explicitly anti-marcionite

symbol is one dating from the fourth century Laodicean church; 'Pisteuomen

eis hena theon toutestineis mian-archen, ton theon tou nomou kai

evangeliou, dikalon kai agathon' (Harnack, Marcion, 343*). Cf. Caspari,

Alte und neue Quellen zur Geschichte des Taufsymbols (1879), 20. In view

of the fact that Marcionism was strong in Laodicea, this statement is of

special significance; the author of Rev 3.15 knows the church there as being

'neither cold not hot'COute psychros ei oute zestos . . . chliaros ei'), a

reference to its dubious 'orthodoxy' (cf . Sib. or. 7.20). It seems far from

impossible that this is a reference to the Marcionism of the laodicean

church, which from the marcionite point of view (Marc. Prol. Laod.)

'having accepted the word of truth [from the Apostle] persevered in the

faith'. The effectiveness of the orthodox in overcoming Marcionism in the

Laodicean church is also evidenced by the creed .

Dualism/199

been unintelligible to them./58/ In making this claim (Haer. 3.5.1) Irenaeus

effectively acknowledges the counter-claims of the Marcionites regarding

the authority and credibility of the apostolic tradition. According to

Irenaeus, the tradition of the apostles communicated through the church

maintains, (a) Belief in one God (who is also) creator of heaven and earth.

(b) That Jesus Christ was his son, born of a virgin; that he suffered under

Pontius Pilate; united man through himself to God; rose from the dead;

ascended to heaven; and will return in glory as judge. Irenaeus incorporates

in the clause on judgment that 'those who transform the truth' (i.e. , edit the

written documents) and 'despise his Father and his advent' will be sent to

eternal fire. There is no incipient article on the Holy Spirit, /59/ but this is

not surprising since Marcion developed no triadological idea of the god

head. Irenaeus sticks closely to the several issues raised by Marcion's

paulinism: the uniqueness of God; the identity of God the judge and creator

with the father of Jesus Christ; the essential humanity of Jesus Christ and

his relation to the father; the reality of judgment and resurrection. /60/

/58/ Haer. 3.4. 2; cf. 3.5.1; 3.9.1. Prestige, Fathers and Heretics

(19WT, T, would argue that the 'creeds of the church grew out of the

teaching of the church' and rather underrates the degree to which the creeds

are arguments against heresy. Seeberg, 'Die Entstehung des Apostolikon' ,

ZKG (19*0), 30 remarks on a general tendency c. 200 toward strengthening

the church's armaments. We may also refer to Kattenbusch's judgment that

the creed is not 'negatively' (i.e., against heretics) but positively conceived

(Das Apostolische Symbol , II, 327; cf. McGiffert, Apostle's Creed

[1902 IT. Harnack considered, further, that the development of the regula

fidei in Irenaeus and Tert. is 'anti-heretical without being specifically anti-

Marcionite' (Marcion , 316*); but this opinion is contravened by the fact that

Irenaeus and Tert. envisaged Marcion, if not exclusively Marcion, in their

positive theological formulations, making it unlikely that their proto-credal

assertions arise spontaneously. The same is true in the development of the

regula in the Pastoral Eps.

/59/ Cf. Haer.3.17.1-4.

/60/ Cf. Haer. 3.6.4; 3.10.3; 3.9.1; 3.12.2, 11. It is significant that

Matt 1.23 (cf. Lk 1.3W.) is introduced not in order to bolster an article of

faith but in an attempt to overcome Marcion's teaching (that the reality of

Christ's 'flesh' and suffering had nothing to do with his nativity) on the basis

of scripture 'rejected' by him. To this theme Tert. returns again and again:

'Plane nativitatis mendacium recusasti: ipsam enim carnem veram edidisti':

AM 3.11.6; cf. e.g., 3.9.2; de carne, 1-2.

200/Marcion

The extent to which Paul's name had come to be associated with the

marcionite 'error' is also suggested by Irenaeus' polemic/61/ From the

argument of the Haer. we can discern the main sources of Marcion's dualism

and ditheism in the epistles: It will serve here to summarize these (Haer .

3.3ff.):

(a) Gal 4.8, 9: 'For though you have served them which are not gods, you

now know God, or rather are known of God' (cf. AM 5.4.5). Tertullian's

reference to the same text elaborates upon Irenaeus' simple denial that it

was not Paul's intent to make a separation between those 'who were not God

and him who is God': Thus, Paul was 'castigating the error of physical and

natural superstition, which puts the elements in the place of God'.

(b) 2 Thess 2.4: 'Who opposes and exalts himself above all that is called god

or is worshipped ...' Irenaeus claims that Paul refers to the anti-Christ;

Tertullian does not deal with the passage .

(c) 1 Cor 8.4-6: 'If there be so-called gods, whether in heaven or on

earth — as indeed there are many gods and many lords — yet for us there is

one God'. It is impossible to know on the basis of Tertullian's reference to

this passage (AM 3.15.2) what use Marcion may have made of it; both

Tertullian and Irenaeus take the reference to 'those who are called gods'

(8.5a) to refer to idols but Irenaeus suggests that in heretical exegesis the

passage referred to the archons. Still, this would not describe Marcion's

belief that there was but one Creator beside the supreme God (and 1 Cor

8.4b [twtt oudeis Theos ei me heis'] cannot have stood in Marcion's text of

the epistle).

(d) 2 Cor 4.4: 'In whom the god of this world hath blinded the minds of

them that believe not'./62/ Tertullian adopts Irenaeus' argument

wholesale: 'Marcion captavit sic legendo: In quibus deus aevi huius, ut

/61/ The procedure of refuting Marcion 'out of his own Apostle' (Haer .

4.34.2; 3. 13. Iff.) can be traced back at least to Polycarp (Phil. 3.1J7and

climaxes in the Pastoral Epistles. Irenaeus is able to bring the weight of

these letters of 'Paul' to bear against Marcion's heresy. Hence, it is

conceivable that Justin and perhaps Theophilus of Antioch, followed the

same design in their own refutations of Marcion's error, although it is

unlikely that Justin knew the Pastorals. At any rate, by Tert.'s day, the

reclamation of Paul had been accomplished by a steady stream of anti-

marcionite polemic; cf. Clement's statement, Strom. 2.11.52, to the

effect that the heretics are 'convicted' by the Epistles to Timothy. Tert.'s

assertion ('Nam mihi Paulum etiam Genesis olim repromisit' Am 5.1.5) is

based on a long literary tradition. Cf . Praes . 25.

/62/ Cf. AM 5.17.7-9; 5.7.1.

Dualism/201

creatorem ostendens deum huius aevi alium suggerat deum alterius aevi.

Nos contra sic distinguendum dicimus: In quibus deus, dehinc: aevi huius

excaecavit mentes infidelium: In quibus, ludaeis infidelibus, in quibus

opertum est aliquibus evangelium adhunc sub velamine Moysi' (AM 5.11.9).

Tertullian claims the exegesis as his own .

(e) Gal 3.19: {The law] was added to make wrongdoing a legal offence. It

was a temporary measure, pending the arrival of the offspring [sperma] to

whom the promise was made. It was promulgated by angels, through the

hand of the mediator'. Tertullian omits discussion of this passage, on which

account Harnack decided that Marcion had deleted Gal 3.15-25. But

Irenaeus' citation makes it highly probable that Marcion retained at least

3.19 and 3.22-25; while Marcion would have rejected the connection

between Jesus Christ and the 'promise to Abraham', he certainly would have

embraced the declaration that 'faith having come, we are no longer under

the tutelage [of law]'. Moreover, 3.20 appears, in this context, to be an

interpolation, since it destroys the sense of 3.19 (tiiatageis di angelai en

cheiri mesitou'). It probably did not stand in Marcion's text. Significantly,

neither Irenaeus nor Tertullian cites Gal 3.20 against Marcion, which is

curious since in the textus receptus it is perhaps Paul's most explicit tribute

to Jewish monotheism. Marcion would not have disagreed with the pauline

idea of law as paidagogos to Christ, /63/ but he would have placed a

different sense on the word than praeparatio.

(f) 2 Thess 2.8f.: 'And then the one without law [ho anomos] will be

revealed [the one] whom the Lord will consume with the spirit of his mouth

and destroy in the brightness of his coming'. Irenaeus rearranges the order

of this passage to ensure that anomos is modified by fiou estin he parousia

kat energeian tou satana' (2 Thess 2.9a); thus, the 'lawless' one is made an

agent of Satan . We can infer that Marcion took the anomos to refer to the

Creator, or the 'Christ of the Creator', whose law is revealed as lawlessness

by the 'revelation of Jesus'. So Tertullian: 'Secundum vero Marcionem

nescio ne sit Christus creatoris' (AM 5.16.4). Tertullian's text of 2 Thess

/63/ Marcion would have found the language of Gal 3.19 congenial if

construed along the lines suggested by Bultmann, ThNT I, 265-67 and

Conzelmann, ThNT, 227.

202/Marcion

seems to differ considerably from the textus receptus (cf . 5. 16.2)./6*/

(g) Lk 11.22 (= Matt 12.29ff); cf . 1 Cor 2.8: 'When one stronger [than the

one strong] assails and overcomes him, he takes away [his goods]'. Haer.

3.8.2; cf. AM 5.6.7: 'Etiam parabola fortis illius armati, quem alius

validior oppressit et vasa eius occupavit, si in creatoris accipitur apud

Marcionem ...' Irenaeus implies that Marcion's exegesis ran, 'He was not

strong as opposed to him who bound him and spoiled his house'.

(h) Lk 16.13: 'No servant can serve two masters You cannot serve

God and Mammon'. Haer. 3.8.1; cf. AM 4.33.4: 'in nummo scilicet

injusto, non in creatore, quem et Marcion iustum facit'.

According to Marcion's radicalization of Paul's (oblique) distinction

between the God of this world and the father of Jesus Christ, the good God

is seen as alien to creation; he is separated from mankind and from the

Creator by a gulf which can only be crossed through the unilateral saving

action that also reveals God as the God above creation. Burkitt has

suggested that Marcion's alien God really exists in a 'fourth' dimension, /65/

that the Creator, being closely identified with the world (Gal 6. 14; Eph 2.2)

is not a coequal deity but a lesser God who is destined to perish with his

works. In the marcionite exegesis of 1 Cor 15.24ff., The Lord of this

world destroys himself and his world eternally',/66/ that is to say, the

continuation of the law and the works of the law after the revelation of

Jesus Christ is self-destructive. The Creator progressively loses his grip on

his handiwork. Harnack concluded , /67/ from Hippolytus' testimony, /68/

that the Marcionites recognized only one first principle and thus that

Marcion was 'ultimately' monotheistic in his outlook. This may be saying too

much on the basis of too little evidence, although there is ample material in

the epistles of Paul that might have led Marcion to view the dispensation of

the Creator as temporary .

/6*/ Cf. D. Rivet, Tertullien et l'ecriture (1938); R.P.C. Hanson, 'Notes

on Tertullian's Interpretation 6T Scripture', JTS 12 (1961), 273; 79; G.

Zimmermann, Die hermeneutischen Prinzipien Tertullians (1937).

/65/ JTS0929), 279f.

/66/ Eznik, desectis, 4;cf. Tert. AM 2.28.3; cf. 5.9.13;cf. 3.4.5.

/67/ Marcion, 141, n. 1.

/68/ Contra Noetum , 11.

Dualism/203

The crossing of the gulf between the unknown and known represents an

end, or the progressive elimination, of the law of death and its gradual

replacement with the 'law of faith', 'hotan katargese pasan archen kai pasan

exousian kai dynamin' (1 Cor 15.24b). In gnostic theogonies, and in the

Gospel of John, this transition is commonly figured by the image of light

shining in the darkness: ignorance is a condition of temporality ('he skotia

auto ou katelaberi: Jn 1.5), while the light itself is eternal (cf. Rom

1.20a). Marcion thought in a similar vein, though he refused to

acknowledge the one principle that might have brought his teaching into

alignment with the orthodox system: Expressed classically in the Gospel of

John it is that although the world owed its being to him , it did not recognize

him(cf. Jn l.l0f.).

Here Marcion's error seems really to consist in supplying a rationale

for the failure of the lesser God — for mankind in general and the Jews

specifically — to recognize the redeemer: that he was wholly unknown prior

to being revealed 'in the fifteenth year of Tiberius Caesar'. The Creator is

fickle and cruel in his dealings with mankind; but he is not explicitly culp

able, being ignorant of the higher revelation (AM 2.6.8). For the gnostics,

the ignorance of mankind is inconsistently kept in check by a protective

demiurge (cf. Jn 1.18), who lacks 'gnosis' of the pleroma. To the orthodox,

as represented in the language of the Fourth Gospel , the failure to grasp the

meaning of revelation hinges less on man's enforced ignorance of God's being

or goodness than on an eternal intention (logos) hidden in the mind of the

Creator. In either case, however, God 'comes to his own',/69/ either to a

spiritual elite, who bear the imprint of God on their souls and are deemed

worthy of gnosis, or in the widest sense, to mankind for the purpose of

redeeming his own creation. But for Marcion, as for Paul, God comes to

strangers (Eph 2.12), 'to the intent that now unto the principalities and

powers in heavenly places might be known the manifold sophia of God' (Eph

3. 10). It is human experience — embodied in the law 'written in stone' and

the Creator's mighty deeds/70/ — that hides 'the breadth, length, depth,

and height . . . and love of Christ' that excels gnosis (Eph 3.18). God is

revealed, in other words, not as 'first principle' as in the gnostic systems,

/69/ Haer. 5.18.2: Irenaeus quotes John in this connection.

/70/ Cf. Tert. AM 2.21.1; 2.23. If.; 2.24. If.; etc.

204/Marcion

nor as the father who creates, judges, and redeems as in the orthodox, /71/

but exclusively as a 'God rich in mercy, who with a great love has loved us'

(Eph 2-. 4; Haer. 3.25.2; AM 1.27.2).

The fundamental distinction between the 'two gods, separated from

each other by an infinite distance' , /72/ is therefore not merely

epistemological , as the distinction between 'known' and 'unknown'

connotes. It is a distinction, rather, grounded in the evidence of human

experience as recorded in the OT. The visible world, with its deception and

delusion (cf. 2 Thess 2.10) teaches only sin, death, and despair. This is

Marcion's interpretation of Gal 3.19, that the law leads only to destruc

tion. It teaches nothing of a God of mercy. Creation does not show God to

be a God of love (Rom 1.18f.) but only a God capable of mighty acts.

Redemption was not a part of this God's plan. In their zeal to defend the

catholic truth, critics like Irenaeus and Tertullian were bound to miss the

point which Marcion labored to make in his interpretation of Paul's letters.

How could this alien God be good if he 'draws away men that do not belong

to him from him who made them and calls them into his own kingdom'. /73/

Is not goodness what it is precisely in virtue of being exercised toward one's

dependents — in effect, an adjunct of duty or judgment? Irenaeus refuses to

acknowledge the goodness of Marcion's God on the grounds that 'he does not

give from what belongs to himself:/74/ as he has not been offended by sin,

it is neither his responsibility nor his place to show mercy — indeed , his

mercy is an absurdity, since he can exercise no judicial power toward what

does not belong to him . /75/ In an argument that commends itself readily to

Tertullian, Irenaeus points out that Marcion's God cannot be distinct from

the Creator, because he exhibits the Creator's covetousness (aemulatio)

/71/ It should be remarked that nowhere does Marcion refer to the alien God

as 'Father'; a fact which distinguishes him equally from his gnostic and

orthodox contemporaries.

/72/ Haer. *. 33. 2.

/73/ Haer. *. 33. 2.

/74/ Haer. 5.17.1.

/75/ Haer. 5.27.1.

Dualism/205

toward creation. /76/ His goodness is defective precisely because he delayed

revealing it 'until twenty-nine generations were in Hell',/77/ and because it

lacks the essential element that would make it a credible revelation: that is

to say, it is not 'a recapitulation of that disobedience which had occurred in

connection with a tree'./78/ The Son of the alien God does not come to

summarize human history, /79/ but to annul the law and to create in Jew and

gentile 'a single new humanity in himself. /80/ This is a view of salvation

which depends on an essentially pessimistic idea of human history and of the

human condition before grace (Rom 7.5; 7.18a; 7.24; cf. Eph 2.12b). It

stands therefore in sharp contrast to the view which arises from Irenaeus'

monotheism , where the repetition of events according to the new dispensa

tion does away with the effects of the old . From Irenaeus' standpoint , the

interloping God who steals another's property, whatever theory may be

advanced about his incarnation, cannot have summed up human nature

because he came to vindicate another order of things. /81/ He belongs, in

other words, across an infinite divide which separates not man and his

creator, but both man and his creator from a God the belatedness of whose

revelation makes his goodness suspect.

In fact Marcion seems preemptively to have acknowledged this

objection in his interpretation of the descensus in Eph *.9f.: the OT

faithful, having grown suspicious of the Creator's fickleness toward them,

refuse the gift of salvation and choose to remain under his law . We can read

no anti-Jewish sentiments into Marcion's theology at this point. As we have

seen, he emphasizes the paulinist idea that faith in Jesus has broken down

the partition between Jew and gentile. In no sense is Marcion's teaching an

indictment of the Jews, nor even of the OT; he neither 'allegorizes' the

Pentateuch nor proscribes it as a malicious piece of Jewish propaganda

designed to put a flattering face on the evil doings of the demiurge. It was

not Marcion's prosaic mind that caused him to treat the OT as a book of

/76/ Haer. 5.18.1.

/77/ Eznik, de sectis, *; J.M. Schmid's trans. ,18*.

/78/ Haer. 5.19.1.

/79/ Haer. 5.23.2.

/80/ Eph 2. 1*ff.; AM 5.17.1*.

/81/ Haer. 5.1*. 2.

206/Marcion

historical revelation, but his belief that the gospel relativized its 'absolute'

value, and showed the God who had acted throughout the course of history

to be other than the God who would bring history to a close. Marcion was

wrestling not only with pauline dualism in trying to sharpen the distinction

between law and grace, redemption and judgment, but indirectly with the

problem which confronted Paul out of his own pharisaic past: the difference

between Elohim (Gen 1.1) who 'created' heaven and earth, and YHWH

Elohim (Gen 2 A), that is to say, the distinction betwen God the strict

judge, and (YHWH) God who is merciful. /82/

Clearly, Marcion's alien God shares with the God of Jewish thought the

characteristic of being remote without being 'hidden in silence', like the

'inexpressible first Father' of gnostic speculation. He is ignotum , but he is

this only in contrast to the Creator ('sicut enim ignotum eum fecit deus

notus creator');/83/ he is not a deus absconditus, since he is known by

revelation and certain things can be said about him on the basis of his

redeeming activity. Thus, he is 'placidus et tantummodo bonus atque

optimus'./8*/ Tertullian settles on the designation 'formerly unknown'

Putrumque, opinor, et nunc incerto et retro ignoto'),/85/ which distinguishes

him from the one 'unknowable in his nature'/86/ or the 'invisible one within

the all' of the Valentinans./87/

6.* Summary

We can profitably summarize at this point what we learn of Marcion's

theological dualism from Irenaeus:

(1) The God proclaimed by the law and the prophets is not the father of

Jesus Christ. The former is known, the other unknown; they are separated

/82/ See E.P. Sanders, Paul and Palestinian Judaism (1977), 123ff., who

argues that in the rabbinical literature 'God's mercy predominates over his

justice': i.e., middat rahamin vs. middat ha-din and middat pur 'anut.

/83/ Haer. 4.20.6; cf. AM 1.9.2.

IZkI AM 1.6.2; cf. 1.25.7.

/85/ AM 1.9.2.

/86/ Tri. Tract. 1.5/55.28.

/87/ Tri. Prot. XIII. 1/35.24.

Dualism/207

by an infinite gulf and the Creator is 'ignorant' of the existence of the alien

God./88/

(2) Jesus is derived from the God above the world: he was historically

revealed in the time of Pontius Pilate. He came to save the souls of

believers. /89/ (We learn nothing from Irenaeus about the 'Creator's Christ',

known by Tertullian and implicitly by Justin [1 Apol. 58]).

(3) The distinction between the Creator and the alien God is ontological:

the 'lesser' god is not derived from the greater; nor has the greater any stake

in creation as such. Mankind is thus the 'property' of the Creator. /90/

(*) Marcion maintained that the prophets were 'from the Creator', such that

their testimony relates only to the (historical) dispensation of God as

revealed in scripture. In no sense does prophecy adumbrate the revelation

of the alien God. /91/

(5) The appropriate description of the Creator is 'just';/92/ he is

acknowledged to be 'the God that made the world'. /93/ But in contrast to

the alien God, he is not good; indeed he is the 'author of evils'. /9*/ He has

'blinded the minds of those who do not believe'. /95/ His justice is revealed

as infirmity of purpose; he is contrary even to himself ./96/

(6) In contrast to the Creator, the alien God exercises no providence or

judicial power. /97/ He calls men to salvation and confers eternal light;/98/

he saves those who receive him/99/ Thus, the appropriate description for

/88/ Haer. 4.33.2; 4.34.2-3; 3.11.4.

/89/ Haer. 1.27.3.

/90/ Haer. 4.33.2; cf. 4.32.1; 5.18.1; 4.36.6; 3.11.2.

/91/ Haer. 4.34.1, 5.

/92/ Haer. 3.25.3.

/93/ Haer. 1.27.2; cf. 3.7.1-2.

/9*/ Haer. 3.12.12; 1.27.2.

/95/ Haer. 4.29.1.

/96/ Haer. 1.27.2; 4.28.3; 4.29.1.

/97/ Haer. 5.27.1; 3.25.2f.; 4.33.2.

/98/ Haer. 4.36.6; cf. 1.27.3.

/99/ Haer. 4.28.1; 1.27.3.

208/Marcion

the alien God is 'good' . / 1 00/

(7) The will of the alien God is man's release from the law of sin and death;

he is moved to have mercy and bestow grace purely in virtue of his nature,

which is goodness;/101/ and to this end he overturns the precepts of the past

(i.e. , he expropriates the Creator's property).

(8) The alien God 'suffers' in the person of Jesus Christ, according to the

terms of the Creator's law, in order to win salvation for man./ 102/

/100/ Haer. 3.25.2; 4.33.2; 3.12.12.

/101/ Haer. 3.15.2;cf. AM 1.26.1.

/102/ Haer. 4.33.2. That Marcion recognized the passion is suggested by

Irenaeus' argument against Marcion's docetism. His objection, like

Tertullian's, is that denial of the nativity amounts to denial of the humanity

and hence of the suffering of Jesus. Cf. 5.14.2. See further, Harnack,

Marcion, 124ff .; Chrpnol. II, 125.

CHAPTER SEVEN

THE CONSTRUCTIVE THEMES OF MAROON'S PAULINISM

7.1 Cosmology

According to Marcion the world made by the Creator reveals nothing

of the goodness of the unknown God. But unlike the cosmic hyperbole

employed in the gnostic systems to indicate the demonic nature of the gulf

between the supreme God and the demiurge , the 'infinite space' between the

God of this world and the unknown God is neutral: it expresses a difference

of function in the separation between creating and judging, on the one side,

and loving and saving on the other. /1/ The world itself stands as the

supreme achievement of the Creator; it shows forth his power and declares

him to be God in his own right ('non negantis creatorem deum')./2/ But

while Marcion did not deny that the Creator is a god, he regarded him (thus

his works) as unequal and inferior to the God who is 'solely kind and

supremely good'./3/

While the work of the Creator with man as the crowning

achievement/4/ warrants his being considered God, the revelation of the

God formerly unknown/5/ diminishes the values which men previously

assigned to the natural world. Marcion seems to have expressed this new

order (in a simile apparently misconstrued by Tertullian) in terms of the

distance between God and man./6/ The alien God is as far above man as

man is above the insects; yet in caring for such 'distant' things the true

goodness of the alien God is established and the old order in which the

justice and providence of the Creator was the supreme good is abolished.

/1/ AM 1.6.1; 2.12.1; 2.29.4.

/2/ AM 1.6.2; 1.11.9; 1.13.2; 2.16.5.

/3/ AM 1 . 6 . 2f . ; cf . 1.11.9. Tert . argues that as by definition 'God' is that

which is supremely great, Marcion has 'set in opposition two supreme

greatnesses' (1.5. If.; 1.6.4).

/*/ AM 1.14.2: 'placebit tibi vel hoc opus dei nostri'.

/5/ AM 1.9.2; 1.11.9.

/6/ AM 1.1*. 1; 1.17.1.

209

210/Marcion

Here Marcion seems to have in mind Paul's discourse on weakness in 2 Cor

12.9f . (Tie gar dynamis en astheneia teleitai'): the superior God enters into

the 'prison house of the creator', 17I coming down from the third heaven, and

suffering crucifixion for man's benefit. If the allusion to 2 Cor 12.2 ('de

tertio caelo descendere'; cf. AM 1.15.1) belongs to the marcionite creed

from which Tertullian is apparently quoting, then it is clear that Marcion

was heavily dependent on Paul's cosmology; it would seem that he developed

no supplementary theory of the cosmos (cf . AM 4.7). Hence also Marcion's

acceptance and elaboration of the idea that the Creator is the God of this

aeon/8/ and his view of redemption as a cosmic drama/9/ consisting of

liberation from the powers of the world. /10/ He may have posited a

separate (physical) sphere over which the alien God had controI;/11/ but it is

likelier that this is Tertullian's attempt to show Marcion's philosophical

ineptitude:/ 12/ to what world does the alien God bring the souls of those he

saves? Where is the visible evidence of it? If the alien God is truly God,

why could he not have made a world of his own to save instead of tampering

with the possessions of another? These arguments may respond to Marcion's

suggestion, itself derived from Paul (Gal 6.15; 1 Cor 15.21f.; 15.44ff.),

that the alien God in revealing his love brings about a new creation. But

they may only represent Tertullian's spatio-materialist interpretation of the

doctrine ascribed to Marcion by Irenaeus: 'Jesus is derived from that Father

who is above the God that made the world'/13/ which he is then able to call

his own.

17I AM 1.14.3. The phrase is often adduced as a marcionite synecdoche

for the cosmos. But the prison-metaphor may have occurred to Marcion on

the basis of 2 Cor 12.10, the incarnation being God's entering the 'prison of

the flesh'. Cf. 'in haec paupertina', AM 1. 14.2.

/&/ 2 Cor 4.3f.; cf. AM 4.38.7f.; 5.11.9f.; 5.17.1-9; cf. Iren. Haer.

3.7.1; 4.29.1.

/9/ AM 5. 18. 12f.; 3.23.5.

/10/ 1 Cor 2.6 = AM 5.6.7; cf. Lk 11.21.

/1 1/ AM 1 . 15.2; 'Ecce enim si et ille habet mundum suum infra se'; 1.15.5.

/12/ AM 1.15. If.

/13/ Haer. 1.27.2.

Paulinism/211

7.2 God in Himself: Consistency as Supremacy

The revelation of a God who acts toward the world without the

jealousy (aemulatio) of the Creator casts a new light on the historical

relationship between the Creator and the world. In pauline terms, the dying

aeon is shown for the first time to be corruptible. Marcion would not

dispute Tertullian's claim that judgment and power are the proof of God

('Digna enim deo probabunt deum');/l*/ but given the revelation (AM

1.26. If.) of a God whose action is not to judge, but to save, the proof of

the Creator's power only reveals his malice/ 15/ and jealousy. In a passage

that can almost certainly be traced back to Marcion himself ,/16/ the unity

of purpose displayed by the unknown God in his saving action reveals

(probare) the known God to be auctor alteri — the author of opposites,/17/

who 'commands what he has forbidden and forbids what he has commanded,

smiting and healing'. In a phrase that may mark Marcion's attitude toward

the monism of his opponents, the OT God is 'contrary even to himself; as

author of the world's evils, as judge, and provoker of war,/ 18/ he is

ontologically distinct from that self-consistent deity who acts towards the

world only once and in only one way./19/ Thus while Tertullian argues from

/lk/ AM 1.18.2.

/15/ AM 1.17.4; 1.22.3; etc.

/16/ Cf. Iren. Haer. 1.27.2.

/17/ AM 1.16.4; cf. AM 2.23. If.; 2.21.1; 2.25.1.

/18/ Iren. Haer. 1.27.2. Cf. AM 2.21. If.

/19/ As McGiffert has observed (God of the Early Christians (1924), 153),

Marcion interpreted the Christian God 'in exclusively moral terms', a

solution unacceptable to his contemporaries who understood salvation in

'physical as well as spiritual terms [which] included the resurrection of the

flesh'. If God did not exercise physical control over the world, including in

this control the right to judge men for the inherent and actual sins of the

flesh, then God must be of necessity weak and imperfect. Marcion's

opponents argued that neither the OT nor the preaching of the apostles

supplied evidence of a God whose 'morality' was not exercised in judgment as

well as in salvation. But for Marcion, the meaning of revelation was

strictly bound up with the salvation of men's souls: one may even say that his

ontology is derived from his soteriology, since there is in the nature of the

alien God nothing that can contradict his absolute goodness and love, as

evidenced in his design to free men from the God of justice and judgment.

This alien God is wholly other, not in a metaphysical sense; rather, he is

radically other than man's experience of God.

212/Marcion

the premise that 'that which is supremely great is necessarily singular'/20/

and deduces from this the singularity of God as creator, judge, and saviour;

Marcion seems to have indicated that that which is supremely great is that

which does not differ from itself ,/21/ and deduces (not philosophically, but

on the basis of the Creator's revelation in the OT) that there is another God

besides the Creator whose unity of purpose makes him supreme.

Marcion seems to have pushed the distinction between the God of this

world and the alien God as far as possible, on the basis of 2 Cor 4. * and

other dualistic themes in Paul's teaching . /22/ Hence, the unity of purpose

which the alien God directs toward the world is not manifest in works: it is

hidden;/23/ it is not revealed ab origine , like the created order of the lesser

God, but once and once only in Jesus Christ ('Deus noster, etsi non ab initio,

etsi non per conditionem, sed per semetipsum revelatus est in Christo

Jesu')./2*/ This summary of the faith, according to Marcion, corresponds

to the original gospel of Paul: it is this message that the apostles had

debased in continuing to preach Christ as the Son of the Creator. /25/

7.3 The Nature and Plight of Man

In his interpretation of Paul's Epistle to the Romans, Marcion

undoubtedly saw the judicial action (Rom 5.18f.) which brings men to

condemnation as appropriate to the Creator's malice and jealousy. By

contrast , the 'free gift' of love which justifies men's faith corresponds to the

nature of the alien God (Rom 5.16ff.). Marcion emphasized Rom 5.13 as

the explanation of 5.12, 19: It is the aemulatio of the Creator, as

expressed in the law, that brings about the disobedience of man and the

'death that reigned from Adam to Moses'. But in Marcion's thought, 'sin' in

/20/ 'unicum sit necesse est quod fuerit summum magnum', AM 1.3.5f .

/21/ Cf . AM 1.26.1 (the laudation of goodness as God's only attribute); cf .

1.17.1; 2.27.8; 1.24. 7; 1.25.3; 1.27. If.

/22/ Gal 4.8-9; 2 Thess 2.4; 1 Cor 8.4; Gal 3.19 etc.; cf. Tert. AM

1.19.4; 1.21.6; 1.2.1; Iren. Haer. 1.27.2.

/23/ Tert. (AM 1.18; 1.23-24) argues with Irenaeus that a completely good

God was bound by duty to act on his goodness.

I2kI AM 1.19.1.

/25/ AM 1.20.1, »;cf. Haer. 3.5.1.

Paulinism/213

the sense of a guilt-accruing or punishable transgression is unknown. It is

true that sin is patent to the nature and condition of man under the law; but

it is finally the law itself to which guilt must attach, since 'sin is not

imputed when the law does not exist' (txamartia de ouk elioqeitai me ontos

nomou . . .', Rom 5.13; cf. 4.1*). Marcion might have accepted the

Augustinian interpretation of Paul which envisaged man before grace as

incapable of not sinning. /26/ But the idea that sin must be imputed to the

law itself, and thus to the malitia of the Creator (AM 2.9.1), distinguished

him sharply from his orthodox contemporaries and from later 'orthodox'

paulinists like Augustine. "The blame', writes Tertullian, 'should be

imputed to [man] himself and not to God' (AM 2.6.1). Indeed, Tertullian

even acknowledges Marcion's probable response to the orthodox doctrine: 'If

the freedom and control of man's will was found to have ruinous effect, man

ought to have been differently constituted' . /27/

Marcion's ditheism is both his solution to the problem of evil and the

key to his anthropology. By postulating the Creator as the author of the law

which leads unavoidably to the vicious cycle of sin and retribution, Marcion

removed the stumbling block over which many an orthodox theologian

tripped: namely, the difficulty of reconciling the omnipotence and goodness

of God with the existence of a defiant creation which operates contrary to

his will (AM 2.5.2). The solution to the problem for the orthodox was to be

discovered in the relationship between the constitution of human nature and

the expedient of judgment adopted by an ingenerately good God in conse

quence of man's misuse of reason ('Ita prior bonitas dei secundum naturam ,

severitas posterior secundum causam', Tert. AM 2.11.2). But for Marcion

the solution was to be sought in a differentiation of Gods, neither of whom

is omnipotent: the good God can do nothing contrary to goodness, and so

cannot create or judge; but the God of this world is equally powerless;

/26/ Cf. e.g., de pecc. mer. 3.8.15; Serm. 29*.15; 151.4: Marcion

possessed something of Augustine's sense that man's imperfection was the

result of a 'profound and permanent dislocation'.

/27/ Tert. argues that man received absolute freedom with the breath of

God, having been constituted in his image and likeness, the intention being

to enable man to exhibit the goodness that by nature belongs to God alone:

freedom of choice is thus reckoned to be a conveyance of the good: ('de

institutione adscripta est illi quasi libripens emancipati a deo boni libertas et

potestas arbitrii , quae efficeret bonum , . . .') AM 2.6.5.

21*/Marcion

constricted by the exercise of his power, he cannot save what he has

created . Rather , he substitutes for the good that which he considers just ,

according to the completely arbitrary designs he has established for the

governance of the world .

In the strictest sense of the word, then, man is a creature of the

cosmocrator;/28/ he is not only under the law, but he mistakes the law for

the highest good. He is therefore as much a stranger to the alien God as he

is a creature under the 'law of sin and death' administered by the Creator.

Being so constituted, he is 'guilty' only under the second condition; under the

first, he is merely renegade from an unknown good: in pauline terms, he is

man before and after faith: 'Ara oun has di henos paraptbmatos eis pantas

anthrapous eis katakrima, houics kai di henos dikaibmatos eis pantas

anthrbpous eis dikaiasin zoes' (Rom 5.18). Marcion does not speak in terms

of man's 'freedom of choice'; the understanding is radically clouded (cf . Eph

1.18; 2.2f.; 1 Cor 13.12). According to nature, men belong to the lesser

God (AM 1.17.1; cf . Eph 2.3b) and are strangers to the God above him (cf .

AM 2.23.1; Eph 2.12);/29/ it is not primarily by man's free choice (AM

2.6.5) but by the love and mercy of the alien God that they come to

freedom .

This 'breaking through' and taking possession of man was early on seen

as a violation not only of man's freedom of choice/30/ but also of the

Creator's natural right to his possession . /3 1 / Irenaeus and Tertullian both

invoke the law of property against Marcion's God, claiming that his goodness

is diminished by an act of theft. /32/ And Origen quotes Celsus as saying,

Why does he secretly send to destroy the creations of this

God? Why does he force his way in by stealth . . . and

lead astray? Why does he lead off those whom, as you

say, the Creator has condemned and cursed? Why

does he teach them to escape from their master? Why

should they flee from their Father? Why does he

/28/ Iren. Haer. 4.33.2; Tert. AM 1.23.8f; 1.17.1.

/29/ 'Hominis alieni: in extraneos': These are Marcion's words, almost

technical terms of the Marcionite theology' (Evans ed. , AM [OECT] , 61, n.

1). Cf . Iren. Haer. 4.33.2; further, Harnack, Marcion, 265*.

/30/ AM2.6.4f.;2.7.2f.;etc.

/31/ Cf . AM 2.28.2.

/32/ Haer. 4.33.2; 5. 18. 1; AM 1.23.7f.: 'ceterum qualis bonitas quae per

iniuriam constat , et quidem pro extraneo?'

Paulinism/215

lay claim to be the Father of the strangers? An

impressive God, indeed, who desires to be the father of

sinners condemned by another and of poor wretches who,

as they say themselves , are but dung . . . /33/

The significant term, then, for understanding Marcion's anthropology

is that of 'stranger'; 'Diligere iuberis inimicum et extraneos'./34/ Man is

alienated from God not by reason of sin as in Tertullian's anthropology, /35/

nor is he a stranger 'to the plenitude to which his soul belongs', as in the

Valentinian systems; rather, he is by nature a stranger to God and God to

him. He is a sinner not in virtue of being a descendant of Adam, but

because he is a child of the lesser God (AM 1.17.0/36/ 'whose very essense

[substantia] is capable of sin'./37/

Paul's libertarianism is clearly programmatic for Marcion's anthro

pology: The blame attaching to the exercise of free choice must be referred

to the Creator, and not to the creature ('nec potest non ad originalem

summam referri corruptio portionis')./38/ Man is guilty under the law; but

as a stranger to the good he is free: Those who were strangers to the

promise, having no hope, and without God in the world: [the same] who

were aliens have been drawn close by the blood of Christ' (Eph 2.12-13).

Man stands between two opposing principles; in his natural state, he has no

case to plead before God:/39/ 'Horremus terribiles minas creatoris':MO/ We

stand in fear of the Creator's terrible threatenings.

/33/ Contra Cels. (Chadwick trans.) 6.53; on Origen's handling of Celsus'

question about good and evil in relation to Marcion's God, 6.5*ff .

/3*/ AM 1.23. *f .: 'a primordio extraneum'. Cf . Evans, Prose Refutations,

61, n. 23.

/35/ Cf. de paen. 3; cf. de anima, 40-41.

/36/ 'O deum maiorem, cuius tam magnum opus non potuit inveniri quam in

homine dei minoris!'

/37/ AM 2.9. If. According to Tert. the breath (afflatus) but not the

spiritus of God was potentially capable of disobedience as the conveyancer

of free choice, though this disobedience could never be 'referred back' to

God himself. The blame attaching to freedom of choice accrues only to

man, who makes it function.

/38/ AM 2.9.1.

/39/ Cf. AM 1.23.5; 1.27.3f.; 2. 12. If.

/40/ AM 2. 13.3; cf . however Blackman, 'Marcion had nothing convincing to

say about the anomalies and errors of human existence', Influence, 79.

216/Marcion

In the light of revelation, man's existential plight, previously known

only to the alien God, becomes clear to man himself: that he is confronted

with a choice, in pauline terms, between the law of death/*l/ and the law

of Christ (freedom). /*2/ Marcion expressed this plight by pointing to the

record of the Creator's dealings with mankind: the God who forbids labor on

the Sabbath (Exod 20. 9f.) commands the ark to be carried around Jericho on

the Sabbath;/43/ the God who forbids the making of idols/44/ commands

Moses to shape the image of a brazen serpent. /45/ He variously requires

sacrifices and rejects them;/46/ ennobles those he has chosen/*?/ only to

repent of his selection later. /48/ Worse than his capriciousness and lack of

foresight (improvidentia) is the Creator's admission that he creates evils (Isa

*5.7), sends them against man and then repents of having done sO./49/ The

facts of revelation imported that man under the law was the image of the

Creator. Of Marcion's interpretation of Gen 3.22 ('Ecce Adam factus est

tanquam unus ex nobis') there remains only a faint trace in Tertullian's

polemic; but it is likely that the myth was construed by Marcion to refer to

man's acquiring the traits demonstrated by the Creator himself: ignorance,

caprice, and malice. Tertullian aptly remarks that Marcion 'has put human

/41/ Rom 8.2; 1 Cor 15.56.

IWI Gal 6.2; cf. Gal 2.4; 5.18; 5.23; Rom 6. I*; 7. If.; 3 Cor 2.7-18, etc.

/«/ AM 2.21.1.

M/ AM 2.22.1.

/45/ Num 21.8f.

/46/ Isa 1.11, 13f.

/«7/ AM 2.24-25.

/48/ Thus Marcion's interpretation of Jonah 4.2; 1 Sam 15.11.

/49/ Jer 18.11; AM 2.22.2; 2.24.7ff. Marcion may have used 1 Sam

15.281 . ('quia non sicut homo est ad paenitendum') to suggest that God was

capable of repenting wrong-doing. On this point, Tert. argues that

paenitentia does not signify a confession of wrong-doing, but means simply

that God could change his mind: the philological point scarcely goes to the

heart of Marcion's argument that God lacked foresight (cf. AM 2.25. Iff.).

Marcion makes a similar point referring to Gen 3.9, 11, 'Ubi es Adam?'.

Tert. argues that God feigned ignorance to give Adam an opportunity to

repent. 2.25.5; also Theophilus, ad Autol. 2.26.

Paulinism/217

characteristics in God rather than divine characteristics in man';/50/ and

this is almost certainly the way in which Marcion would have understood the

significance of God's words to Adam . That man is made in God's image (Gen

1 . 26) does not attest to man's capacity for the 'gentleness , patience , mercy

and goodness', /51/ which characterize the alien God, but rather to his

capacity for anger, jealousy, small-mindedness, and pride. What man is

under the law tells him what the law-maker is in himself: 'Quomodo ergo in

deo humanum aliquid existimas, et non divinum omne?'./52/ Marcion may

have derived his understanding not from a straightforward exegesis of the

OT passage, but from Paul's declaration in 1 Cor 15.49: Ephoresamen ten

eikona tou choikou — that is, the image of the God of this world (AM

5.10.10).

Marcion both accepts and expands upon Paul's distinction between

psyche and pneuma by averring that soul and spirit originate with different

authors. Either Marcion changed Paul's ending of 1 Cor 15.45, or knew a

reading which differed considerably from Tertullian's text: The first man,

Adam, was made a living soul; the last Lord a life-giving spirit. /53/

Tertullian objects with some justice to the rhetorical imbalance of Marcion's

rendering; Marcion, for his part, seems only to have objected to Paul's use

of Adam as a prototype of Jesus and probably regarded the usage as an

orthodox interpolation: in view of 15.46, how could the natural (Adam)

adumbrate the spiritual change which was to come about in Christ? 'It is not

the spiritual which was first but the physical: later came that which is

spiritual'. For Marcion the transformation (1 Cor 15.47f.) from choikos

(natural man or man as created by the just God), to epouranios (man

according to faith) was an absolute metamorphosis effected by the alien God

and attested by the saving action of Jesus (1 Cor 15.57)./54/ Marcion's idea

of resurrection is simply a corollary of the idea that the natural body cannot

be saved because it belongs to the Creator (AM 5.6.11), whereas the

/50/ AM 2.16.5f.

/51/ AM 2.16.6.

/52/ AM 2.16.5; cf. Eph 2.2b-3.

/53/ Based on AM 5.10.7f.

/54/ Cf. AM 5.11.15ff. Tert. is carried away by argument, using the

passage to defend his view of bodily resurrection. Cf . de carne 3; Marcion

of course denied the doctrine (Haer. 1.27.3; AM 5.10.3J7-

218/Marcion

spiritual body, animated by the transforming action of the alien God, is

equipped for salvation. But just as Marcion's idea of the alien God is non-

physical, so his view of the resurrection (AM 5.10.3): what is saved is a

transformed and reconstituted spirit. Almost all that can be said on this

point is that Tertullian's understanding of bodily resurrection is far removed

from the marcionite doctrine of spiritual transformation. /55/ According to

Marcion's theory, the transformation is required by the principle that

nothing in the constitution of man corresponds to anything in the nature of

the alien God;/56/ while for Tertullian the same God acts in Adam and in

Christ ('Quare secundus, si non homo, quod et primus?'). /57/ Tertullian can

complain that the alien God's appropriation of the souls of men is

illegitimate precisely because man is the image and likeness of his

Creator. /58/ Marcion's anti-materialism let his critics to taunt that the

wholly good God fails to save the whole man since the flesh does not rise

again; and as man's salvation is incomplete God's goodness must come into

question:/59/ 'Quid erat perfectae bonitatis quam totum hominem redigere in

salutem, totum damnatum a creatore, totum a deo optimo allectum?' (cf.

depaen. 3)./60/

/55/ Tert. de carne, 4-5; AM 3. 11.6; de res. 42-5*.

/56/ De carne, 3; AM 3.8.1-2; cf. 1 Cor 15.50b; Rom 8.5.

/57/ AM 5.10.9.

/58/ AM5.6.11f.;2.16.5f.

/59/ AM 1.24.3f. Tert. seems to have had no other sources for his

contention than Irenaeus (1.27.3; and cf. AM 1.24.2 and Haer. 4.33.2),

along with some knowledge of marcionite ritual ascesis, which he attacks in

1.14 and 1.28-29. But the passage in Irenaeus only implies a denial of the

resurrection of the flesh as 'being taken from the earth'. Tert. takes this up

in the context of 1 Cor 15.37: 'Marcion enim in totum carnis resurrectionem

non admittens et soli animae salutem repromittens' (AM 5.10.3); this is

gleaned from Irenaeus, but with the addition that Marcion makes

resurrection 'not a question of attributes but of substance'. Irenaeus does

not indicate that Marcion raised the question of substantia or materia , but

suggests that Marcion(?) declared the body suffers corruption (Haer .

5.4.1). That Marcion thought in terms any more sophisticated than Paul is

to be doubted.

/60/ AM 1.24.4. By the 'whole man', Tert. refers to his physiological

theory of the soul and body as divisible corporeal entities. The former

'sprung from the breath of God, immortal, possessing body, having form,

simple in substance, intelligent in its own nature, developing its power in

various ways, free in its determinations, subject to changes of accident, in

Paulinism/219

Marcion defined man primarily in terms of his relation to the

Creator. His transformation (2 Cor 3.8; Phil 3.21; Rom 8.29) — his

expropriation from the law of sin — has nothing to do with any possibility

available to him as a man under judgment. /61/ Tertullian failed to detect

that this anthropology was less dualistic than his own: Marcion denied that

man was a 'composite being'. According to Paul, what man is in relation to

the Creator defines his true and essential nature. What he is ('how' he is

transformed) by the grace of God has nothing to do with his nature: nothing

he can do 'according to the flesh' or in order to attain 'wisdom' aids him in

achieving the transformation from the carnal to the spiritual state. By

nature he is a slave to spiritual powers; by grace he is a new creation. It is

unlikely that Marcion was familiar with any philosophical or pseudo-

philosophical theory of the soul other than that enunciated by Paul. And

Tertullian's idea of spirit as an operation of the soul, 'planted' in it from

birth/62/ would scarcely have commended itself to Marcion, who evidently

equated the operation of the 'will' with the contrary purposes of the known

and unknown Gods./63/ While he may have acknowledged the existence of

some rarefied materia which constitutes the soul in man/6*/ there is

confusion over whether Marcion understood this soul in the active sense as

willing or only in the passive sense of being . In any event , the soul does not

'participate' in its own salvation. It seems doubtful that Marcion would have

recognized the will as an independent authority (to autexousion), capable of

transacting its salvation, since ignorance belongs absolutely to the condition

of man under the Creator's law.

Thus while we cannot assume that Marcion made a functional

its faculties mutable, rational, supreme' (de anima , 22). Significantly,

while Tert. mentions Apelles among the heretics who wrongly speculate

about the origin of the soul, Marcion is not mentioned. Cf. ibid., 23;

further, de res. *0.

/61/ Cf. AM 5.17.10; 2.27.8: 'Iudicem eum designatis'; 2.21.1.

/62/ De anima. 11.

/63/ Tert. incorrectly argues that Marcion left no room for free will, in

imputing all initiative to the Creator (AM 2.6. If.; cf. de anima. 21) and to

the alien God.

/6*/ The exact nature of Marcion's theory cannot be deduced from Tert.'s

discussion in the de anima (21). But at 5.10.3, Tert. tells us that Marcion's

denial of the resurrection turns on the question of substantia; so too AM

3.8.3: 'an credam ei de interiore substantia qui sit de exteriore frustratus?'

220/Marcion

distinction between mind and will (cf. Tertullian, de anima, 12), he may

have wanted to suggest that it is the mind (nous) of man which the Creator's

law had clouded, his will remaining to some unspecified degree 'free', if also

impaired by virtue of its dependence on the superior function of nous (cf .

AM 2.5-7). This would be a deterministic view of human nature which

nevertheless allowed some room for the outreach of the soul confronted by

the mysterion of divine grace. The idea of choice is implied in Irenaeus'

report that 'Salvation will be the attainment only of those souls who learn his

doctrine', and in the acceptance/rejection motif provided in the descensus.

Moreover the emphasis on revelation as a clearing away of the clouds of

ignorance and the breaking of the law of death seems to hinge on there being

minds capable of receiving this revelation. But the initiative according to

which the transformation occurs remains God's, and has nothing ultimately

to do with man's 'will' to be saved .

Marcion may well have disputed Tertullian's reading of 1 Cor 15.29-58

concerning the resurrection of the body. For Marcion, apparently, the

salvation of the whole man consists precisely in being freed from the body of

death; 'flesh' is that which is no part of the new creation: 'et in hoc totum

salutis sacramentum carnem mergit exsortem salutis' (cf Rom 8.8; 1 Cor

15.50, etc.)./65/ Man does not possess this animus in the sense of an

'inextinguishable divine spark' but solely by virtue of being man; he is

ignorant of the good; he is not incapable of responding to revelation. Put

differently; because Marcion did not postulate sin as an offense against a

God who is perfectly good, he was not compelled to argue the depravity of

man's reason as a consequence of transgression. To say that man is

'ignorant' by nature (AM 2.6.1) is only to say something about his historical

situation in the world, and not about his capacity to grasp the meaning of

revelation.

7.4 The Christ of the Alien God

The distinctive feature of Marcion's christology is its dependence on

the 'docetic' elements of Paul's religious thought (Rom 8.3: en homoiomati

sarkos hamartias; cf . Phil 2.6-8; Col 1 .15). The ancient witnesses proscribe

/65/ On Marcion's view of the unworthiness of the flesh: AM 1.28.3f.;

3.11.7; de carne , *; and cf . Iren. Haer. 5.4.1.

Paulinism/221

Marcion for his rejection of the virgin birth;/66/ and it is this feature of

Marcion's thought that causes Irenaeus to enunciate his own view of the

'natures' of Christ as against those who 'transform the truth , and despise his

Father and his advent' . /67/

As we have noted in considering the historical question, the

identification of Marcion with the 'docetist' mentioned by Polycarp in his

Letter to the Philippians is already assumed by Irenaeus. /68/ Thus,

according to the earliest strand of the tradition still discernible Marcion's

heresy was known as having a christological dimension: He denied that Jesus

had come in the flesh ('en sarki eleluthenai') , and more ambiguously, 'he

[did] not confess the testimony of the cross'. Significantly, Polycarp does

not say that Marcion denied that Jesus suffered and died on the cross, but

rather that he falsely interpreted the evidence (martyrion) before him . We

know from later writers that Marcion took seriously the reality of Jesus'

suffering. Tertullian remarks that he has doubts about the sincerity of

Marcion's belief 'that God was crucified' , /69/ since Christ did not take on

true flesh (3.10.1; 3.8.2). Tertullian elsewhere suggests that the logic of

Marcion's position requires him to attribute real flesh to Christ (3.11.6; cf.

3.8.3: 'An credam ei de interiore substantia qui sit de exteriore

frustratus?'; 2.27.2; 1.24.5). This apparent contradiction can be explained

by Tertullian's doctrine of corporeality and the physiology of human

conception:/70/ no flesh that has entered the world other than through

natural childbirth can undergo death. Emphasis on this aspect of Marcion's

heresy is occasioned therefore not because a docetic theory of Christ's

nature is presupposed in his theology, but for just the opposite reason:

/66/ E.g. Tert. de carne, 2-4; AM 1.19; Haer. 4.33.2; Adam. Dial. 2.9;

and cf . Chrysostom (Hom. 123.6), cited by Harnack, p. 368*

/67/ Iren. Haer. 3.4.2. According to Irenaeus, Jesus 'condescended to be

born of a virgin, and united himself to God and man through himself ('ipse

per se hominem adunans Deo'); cf. Haer. 3.11.3; 4.33.2; 4.6.2. It is

possible that Irenaeus bases his knowledge of Marcion's docetism on Justin's

testimony, Logoi kata Markionos, also mentioned by Photius, 125.

/68/ Haer. 3.3.4; Polyc. Phil. 7.1; cf. 2 Jn 7.

/69/ AM 2.27.7.

/70/ Cf . de res. 17; deanima. 25; 27-37.

222/Marcion

because Marcion, unlike the gnostics, stressed the reality/71/ and

historicity (Haer . 1.27.2) of Jesus' humanity and suffering (de carne, 5)

while at the same time — illogically to Tertullian — denying that he had

been born./72/ Tertullian argues that Marcion's error lay in overturning the

fact that nativity and flesh bear mutual testimony to each other's reality

since without nativity, there can be no flesh (cf . de carne, 1)./73/ But it is

doubtful whether Tertullian knows more about Marcion's christology than

what is indicated or implied by his opponent's alleged rejection of the

nativity-narrative of the gospel. /74/

In Paul's christology, Jesus is a divine being, the 'Lord' himself (1 Cor

1.31; 2 Cor 3.16; 2 Thess 1.9). He is the image of the invisible God (Col

1.15f.; 2.9; cf. Phil 2.6). In a passage which Marcion is said to have

/71/ Cf. Harnack, Marcion, 188*; 310*; in AM 5.13.12 it is suggested that

Marcion distinguished between soma and sarx in the interpretation of Rom

7 A. But Tert. does not seem to be confuting Marcion at this point; merely

conceding a hypothetical objection to his argument which he proceeds to

withdraw. See J. P. Mahe's discussion, Sources chret. ,216 (1975), 93.

/72/ The extent to which the concepts of realitas and substantia are linked

in Tert.'s mind can be seen from his preliminary excursus against Marcion in

the de carne. There he considers self-evident the proposition that 'Marcion,

in order to deny the flesh of Christ, denied his nativity' (de carne. 1).

Irenaeus argues in relation to Marcion's docetism: (a) that Jesus declared

himself son of man; (b) that this title implies human birth; (c) that to forgive

sins, he had to be an agent of the Creator, i.e. , the offended party; (d) that

there would have been no issue of blood at the crucifixion if Christ possessed

no human flesh. Irenaeus anticipates Tert. in making the reality of the

passion contingent on the nativity (cf . Haer. *.33.2).

/73/ Cf . AM *. 8. 3. Tert. quotes Lucretius, 1.305, to the effect that a

body must be tangible to be a body (Tangere enim et tangi nisi corpus nulla

potest res . . .'); but he makes the exegesis of Lk <k30 to turn on the denial

of the visibility of Christ's body, an extraneous point since Maricon had not

said that Jesus deceived the men by becoming invisible; cf . Lk 24. 36.

Ilkj We cannot take seriously Tert.'s taunting suggestion that Marcion

despised the generative process and was horrified at the sight of the newborn

(de carne, 4; echoed by Clement, Strom . 3.3.12), and that this caused him

to omit the birth narrative from the gospel; conversely, the fact that Tert.

preoccupies himself with the generative process may suggest that it is only

on this point that Marcion differed significantly from the mainstream

christologies . This is strongly suggested by the challenge Tert. puts further

on: 'Either take away nativity and then show us your man, or else withdraw

the flesh and then present to our view the being whom God has redeemed' (de

carne, *); cf . Chrysostom, Hom. 123.6 (Harnack, Marcion , 368*): 'Markicn

hora ti phesin ouk edunato ho theos sarka analabbn meinai katharos'.

Paulinism/223

rejected (Rom 9.5), Christ came 'according to the flesh'; but the same

passage seems to imply that Christ and God are one Ch° an epi pantai

theos')./75/ It is impossible to know whether Marcion would have accepted

either affirmation , taken by itself; but the idea that Christ according to the

flesh is to be equated with God would have been intolerable to him . About

the most we can say is that in failing to embrace Tertullian's equation

between the flesh that is born and the flesh that is capable of suffering and

dying, Marcion need not have rejected the idea that Christ came and

suffered according to the flesh, and suffered as the dispensation of God

toward creation (e.g., AM 1.11.8).

The elimination of Rom 9.5 suggests that Marcion made at least a

primitive distinction between Christ and God. The reality of Jesus as the

mode of God's revelation 'according to the flesh' cannot entail that the flesh

of Christ is 'created', i.e. , composed of substances belonging to the Creator

(thus Apelles) since this would mean that Jesus himself belongs to the

Creator and hence that the Creator is within his rights in taking away the

life he has given. Whether Marcion thought in the forensic terms of his

opponents is uncertain; it is likely that he reached for his solution no further

than Rom 7 A, if indeed he reached at all./76/

There is an element of theological sophistication in Marcion's

christology, but it stops short, from what we can discover, of being a

sustained attempt to explain the relation between the supreme God and his

Christ. Perhaps properly understood, Marcion's christology is no more

imprecise in this respect than that of Ignatius , 1771 'John', or the author of

the Epistle to Barnabas . /78/ However that may be, the saying attributed by

175/ Thus McGiffert, God of the Early Christians, 27.

1761 See further, Blackman, Influence , 100.

/77/ Cf. Ign. Eph. 18.2: 'Ho gar theos himcn tesous ho Christos'. Even in

insisting on the nativity of Jesus, 'according to the family of David' (Eph.

20.2), Ignatius still prefers to speak of the incarnation as a phanerdsis of

God (Eph. 19.3) in language tinctured by gnostic speculation. Elsewhere,

he speaks of 'the passion of God' (Rom. 6.3) and expresses a contemptus

carnis no less severe than Marcion's in declaring that 'nothing visible is good'

(Rom. 3.3). The (pauline) docetic emphasis is also presented in his allusion

to Jesus being 'clothed' in flesh (Smyrn . 5.2).

/78/ The author of the Epistle to Barnabas understands the flesh of Christ to

have been concession to human perception (5. 10).

22*/Marcion

Adamantius/79/ to the marcionite Megethius suggests the extent to which

Marcion's theory of redemption was determined by Paul (cf. Rom 7.13a):

The death of the Good became the salvation of men' (cf. AM 1.11.8). We

may therefore see Marcion as struggling toward a doctrine which he does not

manage to articulate. Even in this, his failure may have as much to do with

his fidelity to Paul as with his own theological inconsistency: none of

Marcion's contemporaries succeeded in making Paul's teaching coherent.

Marcion, in all probability, stuck closely to the idea (Phil 2.7f .) that Christ

was both en morphe theou and en homoiomati anthropon: 'God dwelt in

human shape' , and laid low the high estate of his glory , making it subject to

death on the cross. /80/

In holding the idea that the revelation of God in Christ is transitory

rather than intrinsic to the godhead itself Marcion anticipates the modalist-

Monarchians such as Praxeas and Sabellius. If Marcion could not have

accepted that God suffered,/8I/ the conclusion is nonetheless unavoidable

that his christology led him in the direction of patripassianism; i.e., the

alien God's temporal manifestation is as the suffering savior. In this mode,

he truly undergoes death (Phil 2.8b = AM 2.27.2f.) in obedience to the

Creator's law, his suffering being a paradigm for all humanity. In this

respect Marcion's christology does not lack the element of 'summary'

(anakephalaiosis) around which Irenaeus organizes his own christology. But

there is an important twist. While for Irenaeus and Justin the incarnation

evidences that there is one divine purpose at work in creation and

redemption, /82/ Marcion seems to have regarded the suffering of Jesus as

the compendium of man's relation to the Creator. /83/

/79/ Cited by Harnack, Marcion, 296*; cf. Apelles, sic. Rhodo, HE

5.13.5.

/80/ AM 2.27.2f . Whether Tert. has firsthand knowledge of a creed used

by the marcionite priests is not clear, but there is no reason to think that

the Marcionites would have less reason than the orthodox to provide a formal

profession of belief at some point in the life of the community.

/81/ Adv. Prax. 28-30.

/82/ Cf. Haer. 3.9.1; ».9.3; 3.18.1: 'Sed quando incarnatus et homo

factus, longam hominum expositionem in seipso recapitulavit, in compendio

nobis salutem praestans . . .').

/83/ 'Quantenus et ipsi deum in figura et in reliquo ordine humanae

conditionis deversatum iam credidistis. . .' (AM 2.27.2). Here Tert.

purports to refute the Marcionites out of their own faith.

Paulinism/225

According to the terms of Irenaeus' doctrine, the humanity of Christ

must have been identical with that of Adam (Haer ■ 5.1*. 2) in order for the

recapitulation to occur: In taking on flesh and blood, Jesus recapitulated in

himself 'not some other, but the original handiwork of the Father seeking

out that thing which had perished'. That this recapitulation is generic rather

than paradigmatic Irenaeus attempts to show from a section of the gospel

which Marcion is accused of eliminating: The pedigree which traces the

generation of our Lord back to Adam contains seventy-two generations,

connecting the end with the beginning, and implying that it is He who has

summed up in Himself all nations dispersed from Adam downwards, and all

languages and generations of men, together with Adam himself. /8*/ The

extent to which Irenaeus' doctrine of recapitulation is a response to

Marcion's christology has not been documented. But it is certain that

Marcion's 'rejection' of the Lucan genealogy/85/ and his insistence on the

historical sense of prophecy/86/ required just such a response.

To Irenaeus, it was apparent that the voice speaking in such passages

as Exod 3.7f . ('I have seen the affliction of my people and have come down

to deliver them') was the voice of God in his disposition as the logos: The

word of God was 'accustomed from the beginning to ascend and descend for

the salvation of those who were in affliction'. /87/ But Marcion regarded

such evidence of the Creator's beneficence as proof of his inconsistency and

'infirmity of purpose': Christ does not 'summarize' or 'recapitulate' this

God's dispensation. What he summarizes instead is the human condition in

itself: man as stranger (to God), and man the sufferer in relation to the law

of the Creator. In avoiding the deeper metaphysical problems entailed by

such a christology, Marcion fell prey to the criticisms of definition-prone

opponents such as Tertullian (AM *.7; *.8.2: '... iam de substantia eius

I%M Haer. 3.22.3.

/85/ Tert. de carne, 2; AM 1.19; *.7.1f.; Iren. Haer. 1.27.2; Adam.

Dial. 1-3.

/86/ Iren. Haer. 1.27.2; AM 4.7.4; 4. 15. If .

/87/ Iren. Haer. 4.12.4; cf. Tert. AM 3.5.2f.; 2.27.3. Further, on the

belief that the voice of God in the OT was the son acting as messenger of

the father, Justin, Trvph. , 56ff.; Tert. adv. Prax. I4- 16; Eus. HE

1 . 2 . 2f . ; Prudentius , Apotheosis.

226/Marcion

corporali praefinire' , cf. 3.8.3f .)./88/ But free from the constraint of

proving the hidden meaning of OT prophecy, and of developing a christology

based on the divine metanoia , /89/ Marcion was able to stress the theme of

divine love and the consistency of God's purpose as revealed uniquely in

Christ: 'Sufficit unicum hoc opus deo nostro'./90/ The central theme of

Marcion's christology, however imperfectly developed, is close to that

developed by Paul , and exponents of Paul's theology , where the salvation of

man is linked to the power of God's love operating in Jesus (2 Cor 13.*).

7.5 The Christ of the Jews and Judaism: Marcion's Second Christology

Marcion's literalist reading of the OT persuaded him that the Creator's

Christ was still to come./91/ Of this aspect of his teaching, there is

evidence reaching back as far as Justin. /92/ The Christ of the Creator

promises the Jews regathering out of dispersion, the r'eestablishment of the

kingdom, /93/ and when life has run its course, 'refreshment with those

beneath the earth in Abraham's bosom'. /9t/ This is evidence that the

appropriate designation for Marcion's Creator is 'righteous', rather than

evil/95/ and that the alien God is not opposed to every purpose of the

Creator. /96/ With obvious sarcasm, Tertullian writes, 'You make your good

God exempt from every bitterness of feeling and [thus] from hostility to the

/88/ On Tert.'s use of OT prophecy, AM 3.6-7.

/89/ 'Mutavit sententias suas deus noster . . . Paenituit mali in aliquo deum

nostrum, sed et vestrum. Eo enim, quod tandem animadvertit ad hominis

salutem, paenitentiam dissimulationis pristinae fecit debitam malo

facto . . .', AM 2.28.1-2.

/90/ AM 1.17.1: Tertullian here offering a hypothetical marcionite

argument. Cf. 1.26.1; 2.27.8; 2.7.1; 1.24. 7.

/91/ AM 3.23.6; 4.6. 3f.; 3.4. 4ff.

/92/ 1 Apol. 58.

/93/ AM 4.6.3.

/9«/ AM 3.24.1.

/95/ AM 4. 33. 4; 2.12.1; cf. Haer. 3.25.2.

/96/ Cf. AM 1.25.3; 1.27.2.

Paulinism/227

Creator';/97/ and although the alien God disapproves of the Creator's order ,

toward the Creator himself the alien God is only lukewarm (tepidus),/98/ as

he does not intend setting up a barrier against the Christ who is still to

come.

That Marcion chose to emphasize the hope for Israel by means of this

'second' christology shows once again the extent of his dependence on Paul's

religious thought and (with a view to his omission of the anti-Jewish polemic

of Rom 9, and emphasis on the 'new man' anthropology of Eph 2. 15) the pro-

Jewish orientation of his theology. This does not mean that Marcion goes

beyond Paul's ambivalent concern for the welfare of the Jews (Rom 3. If.;

10.1; 11. Iff.). He regards Judaism only as the point d'appui of revelation in

Christ. But there is an element of empathy in Marcion's theology: Israel

has suffered most under the Creator's regime. Blinded by suspicion, the

Jews refuse the Christ who offers salvation/99/ and choose to remain in

Abraham's bosom,/ 100/ awaiting the Christ who offers the restoration of the

political kingdom. Doubtless Marcion had found warrant for this interpreta

tion in Paul's references to Israel's recalcitrance and 'ignorance'. /101/ His

use of the descensus Christi to illustrate the promise is also dictated by Paul

(Rom 10.7: 'E, tis katabesetai eis ten abysson?', cf. Eph 4.9f.), who

regards the enlightenment of the jews as a desideratum in its own right (Eph

1 . 17-23 = Rom 10.2), accomplished on equal terms with the salvation of the

gentiles (Eph 4.17f .; Rom 10.19). Marcion may have accepted Paul's notion

(Rom 11.7f .) that the conversion of the gentiles is a spur to the Jews; but he

seems not to have emphasized the catalytic idea of the gentile mission as

/97/ AM 2.29.3f.;cf. 5.4.1*.

/98/ AM 3.4.4; cf. AM 3.24.1: 'O deum etiam ad inferos usque

misericordem!'

/99/ Iren. Haer. 1.27.3.

/100/ Cf. AM 3.24.1. Marcion seems to have used the term 'Abraham's

bosom' to refer to the locus of 'those who have obeyed the law and the

prophets' (4.34.11). Tert. defines it (AM 4.34.13), 'etsi non caelestem,

sublimiorem tamen inferis, interim refrigerium praebituram animabus

iustorum, donec consummatio rerum resurrectionem omnium plenitudine

mercedis expungat . . .' One cannot be sure from Tert.'s assumption that

Marcion himself understood the 'heaven' of the alien God as local (AM 4.7.2;

3.24.13), but it is not unreasonable to suppose that Marcion accepted Paul's

cosmology as being correct.

/101/ Rom 10.19; 11.7; 11.23; 10. 2f., etc.

228/Marcion

such. The gentiles, being removed from the law, have a natural advantage

over the Jews. Since 'the exceeding riches of God's grace' are not

adumbrated in the experience of Jew or gentile (Rom 3.9, 23; Eph 2.7), it is

possible for Marcion to stress the equality of men as (former) strangers to

the mercy of God (Eph 2.3b-4; 2.11f.; 2.19; 3.6; Rom 10.12f.) and God's

love for Israel (Rom 11.2; Gal 3. 7f .).

Marcion's second christology is historical: the 'Judaic Christ'/ 102/ will

gather the children of Israel out of dispersion, whereas the Christ of the

alien God purposes to deliver the whole human race (AM *.6.3). The Christ

of the Jews will be known as Emmanuel (AM 3.12.1; Isa 7.1*); he will be a

warrior and deliverer (AM 3. 13. If.), 'born of a young woman' (AM

3.13.5f.); he will take up the strength of Damascus and the spoils of

Samaria against the king of the Assyrians (Isa 8.*; AM 3.13.1). In nature,

he is 'the son and the spirit and the substance of the Creator' ('filius et

spiritus et substantia creatoris')./103/ But it is not prophesied in scripture

that he will suffer and die on a cross. /10*/ It is this Christ whom the Jews

expect and whom the Creator, in a moment of compassion, promised to the

children of Israel; of any other savior, both the Creator and the Jews are

ignorant. /1 05/ Marcion, stressing this ignorance, evidently diverged from

the popular view that the Jews actively despised 'the word and spirit, the

Christ of the Creator' in times past./106/

Not only is this second christology an affirmation of Jewish messianic

expectations; it is also an attempt to absolve the Jews of any responsibility

for the death of Jesus. How could they have known, Marcion asks, that

Christ had come to rescue them from the Creator? The blame for the death

of Jesus must be charged to the God who has blinded the minds of men, and

not to those who, ignorant of any higher good, seek to keep his command

ments (AM 3.6.8; 2.28.3; 5.6.5; Haer. *.29.1). Christ comes not to his

/102/ AM 3.21.1; *.6.3.

/103/ AM 3.6.8.

/10«/ AM 3. 18. If.; cf. ad Nat. 1.12; Justin, Tryph. 91, 9*, 112.

/105/ AM 3.6.8; 1.11.9.

/106/ AM 3.6.8. Tert.'s view of the Jews as Christ-killers gets its fullest

treatment here: The Jews both rejected Christ and put him to death not

because they took Christ for a stranger, but because though their own, they

did not accept him', AM 3.6.9; cf . 1 Cor 2.8.

Paulinism/229

own, but for the sake of all nations (AM *.6.3); he comes to the Jews as a

stranger (AM 3.6.2), because they have suffered the most under the

'Creator's terrible threatenings' (AM 2. 13.3). Had they known that he came

from a God of mercy and in order to free them from the law, they would

have spared him (1 Cor 2.8). This ignorance applies equally, even

preeminently , to the apostles who mistakenly identify the gospel proclaimed

by Jesus with the fulfillment of prophecies and, in preaching to the Jews,

hesitate to proclaim to them 'another God besides him in whom [the Jews]

believed'./ 107/ Thus in developing his christology Marcion supplies a ration

ale for false apostleship which is wanting in Paul, but which nevertheless

does not assume an anti-Jewish character. On the contrary, the apostles

are neither more nor less enlightened than other men, Paul (because of his

special revelation) being the only exception./ 108/ The crucifixion shows

forth the infirmity of the Creator's purpose. /109/ But precisely because

'inconsistency' is patent to the Creator's nature, he promises (and apparently

desires to effect) deliverance for his chosen people,/ 110/ at least from the

political misfortunes that they have suffered on account of their faithful

ness. In this he shows forth his justice.

7.6 The Pro-Jewish Trajectory: Marcionism as 'Jewish Error*

Conventional interpretations of Marcion's theology have paid but scant

attention to the pro-Jewish element in his thought, emphasizing instead his

presumed 'rejection' of the OT and his denigration of the Creator. Certainly

Marcion's exaggerated paulinism turned on the premise that the law was at

an end/111/ and that the prophets were from another God than the God

announced in the gospel. /1 12/ But as we have seen, where Marcion differs

from Paul, it is in the direction of emphasizing the love and forgiveness of

/107/ Haer. 3.12.6; cf. 3.12.2.

/108/ Iren. Haer. 3.13.1.

/109/ AM 5.6.7; cf. 5. 17. 10; 5.6.6.

/HO/ Tert. AM *. 6. 3; 3.24. If.

/111/ Haer. ».13.1; 4. 3*. 2-3; cf. 4.12.3; cf. Rom 3.20ff.; 6. I4; 7. if,

3.28.

/112/ Haer. *.3*.l.

230/Marcion

God for the 'children of wrath', rather than the recalcitrance and hard-

heartedness of the Jews .

While our ability to piece together Marcion's text of Rom 10-11 , where

the problem of Israel's unresponsiveness is broached, is severely limited —

we have no way of knowing the extent of the intercisa scriptura noted by

Tertullian/113/ in this epistle — it can be no accident that he left unaltered

Rom 11.33 (= Eph 3.18f .; cf. Col 3.16a), concerning the mystery of God's

purpose. One notes also the close linguistic resemblance between the

opening sentence of the Antitheses ('O wealth of riches . . .') and the

ekstasis of Paul in Rom 11.33, and its echoes in Eph 2.7; 3.18f. (Col 2.3;

3.16). It is also significant that Marcion 'removed' proton after Ioudaio at

Rom 1 . 16 ,/l 14/ with the resultant reading The power of God is given to

salvation to all who believe: to the Jew as well as to the Greek'. In this

editorial decision we see again Marcion's refusal to make a strategy of the

gentile mission, while the elimination of the rest of the chapter in toto can

only be explained in terms of Marcion's revulsion at the ideas he found

there. The Paul of Rom 9.22 is unknown to Marcion. /1 15/ Moreover, it

would have been impossible for him to read Rom 1 .20f . (The invisible things

of him from the creation of the world are closely seen . . .') as coming from

the hand of the author of Rom 16.25b (!) (cf. 11.33f.; 3.11a; 1 Cor 2.8).

Even if Marcion had known such a text, /l 16/ he would have considered it

spurious: and whether he did or did not, the imputation of guilt to the Jews

was theologically precluded by suggestion that the God of wrath manifest in

them (Rom 9 . 22) was the God who poured forth his mercy on Jew and gentile

/l 13/ AM 5. I*. 6; cf. 5.13.4. But Rom 11.31-32 probably did not appear

in Marcion's text. Harnack, Marcion, 354*f .; Burkitt, JTS (1929), 219f .

/114/ AM 5.13.2f.

/1 15/ AM 5.13.4f. It is worth underlining that Marcion did not consider

Rom 1.24, 28b even an adequate characterization of the Creator — or so

the absence of 1.19ff. would suggest; in the same connection, we must

question just how much of ch. 1 following 1.9 Marcion accepted or knew.

/1 16/ K'ummel: 'We do not know how the truncated text attested by Marcion

originated. . . .It is just as possible that Marcion found it truncated as that

he shortened it himself, Introd. to the NT, 317. So too, Klijn, Introd . , 79;

de Bruyne, 'Les deux derniers chapitres de la Lettre aux Romains', Rev.

Bened. 25 (1908), 423ff .; and P. Corssen, 'Zur Uberlieferungsgeschichte des

Rom.' ZNTW 10 (1909), 79ff. suggested that Marcion's shortened text

represents the point of origin for the textus receptus but also that Marcion

shortened the epistle.

Paulinism/231

alike (cf. Rom 3.9)./117/

Marcion clung to the tenet best expressed in Eph 2, that God's very

being is revealed in his mercy and not in judgment. It was not part of his

interpretation of Paul that God shows his wrath to the 'vessels fitted for

destruction'. This theme is driven further by the inclusion of the marcionite

doxology (Rom 16.24ff .) at the end of Rom 1*.23 (Marcion omitting chs.

15- 16):/ 118/ 'According to the revelation of the mystery which was kept

secret since the world began, [and is] now made manifest, by the oracle of

scripture by the eternal God's command, made known to all nations, to bring

them to the summons of faith'. /1 19/

The Jews too stand under the wrath of God (Rom 3.9; cf . Eph 2.3f.)

and their hearts have been darkened. But they are eligible for reprieve from

the law of death that reigned from Adam to Moses (Rom 5.1*, 8.2). There

is no compelling evidence to support the judgment that Marcion's theology is

anti-Jewish in design, and the familiar view that his 'rejection' of the OT

made him the arch-antisemite of the ancient church is uninformed. /120/ To

be sure, Paul himself envisages a 'judaizing' error, which consists in

following after the law of righteousness, rather than attaining to the

perfection of faith. This is the great stumbling block to salvation. But

Marcion rejected the expressly anti-Jewish sentiments recorded by the

author of Rom 9, by eliminating — if indeed he knew — the chapter from his

HilI The heretic will raise a quibble', writes Tert. (AM 5.1*. 7), that it

was the superior God that the Jews did not know , and that 'against him they

set up their own righteousness'. According to Tert. Marcion's text of Rom

10.3a imported that it was God himself — the true God — whom the Jews do

not know; whereas the 'righteousness' of God (the Creator) they know full

well (10.4).

/1 18/ Origen, Comm. in ep_. ad Rom. 10. *3 (PG 1*, c. 1290 A-B): 'Caput

hoc [Rom 16.25ff .] Marcion, a quo scripturae evangelicae et apostolicae

interpolatae sunt, de hac penitus abstulit; et non solum hoc, sed ab eo loco,

ubi scriptum est "omne autem, quod non est ex fide, peccatum est" [viz.,

1*.23] , usque ad finem cuncta dissecuit'. Cf . Harnack, Marcion, 165*17

/l 19/ Cf . J. Dupont, 'Pour l'histoire de la Doxologie finale de 1'Epitre aux

Romains', Rev. Bened . 58 (19*8), 3-22; R. Schumacher, 'Die Beiden letzten

Kapitel des Romerbriefs' in Neutest. Abhandlung 1*.4 (1929). Michel, Der

Brief an die Romer (1957), *.

/120/ Tert. attributes the destruction of Judaism to Marcion's God; 'Quid

illi cum Judaico adhuc more, destructori Judaismi?', AM 5.5.1.

232/Marcion

edition of the letter. /121/ Even assuming that Marcion was acquainted with

chapter 9, we must find his deletion of it revealing, not only from the

standpoint of his editorial judgment but from a theological standpoint as

well. Chapter 10, which appears in Marcion's apostolikon , restores the

soteriological initiative interrupted at 9.1: the hope for Israel (cf. 11.26).

Marcion could not have found himself in disagreement with its fundamental

themes: that Christ is the end of the law 'for those who believe'; the

formula of salvation in v. 9; and the germ of Ephesians 3.14 in w. 12-13:

There is no difference between the Jew and Greek, for the same Lord is

rich unto them that call upon him; whoever calls upon the name of the Lord

shall be saved'./ 122/ The conclusion is inescapable that if Marcion here

exercised editorial judgment over the epistle in its received form, those

sections that he chose to omit are those that refer to God's exclusion of

Israel from the covenant. The crucial passages for Marcion were those that

stood in opposition to the prophecies and testified to the goodness of the

alien God: that 'Christ is the end of the law' does not mean that only

gentiles are to be saved (Rom 11.1-2, 11); for it is God's will that all Israel

be saved' (11.26, 28b), and that even unbelievers shall obtain mercy

(11.31). In the sentence from Romans which he paraphrases at the begin

ning of the Antitheses (Rom 11.33), the mercy of God is the true gnosis

confronting Jew and gentile: 'O profundum divitiarum et sapientiae dei , et

investigabiles viae eius' .

It is important in the face of the evidence to distinguish between

Marcion's attitude toward the Jews and toward the judaizers./123/ The

former, like Paul (Rom 11.1), were the seed of Abraham, the covenant-

people of the Creator. The message and mercy of the alien God is directed

in the first instance to them, since they have been exceptionally dutiful

children of the lesser God. They are beckoned to faith in the mystery of

divine love 'hidden for ages from God the creator of the universe' (Eph 3.9)

/121/ AM 5.14.6.

/122/ Vs. Harnack who believed Marcion would have eliminated 10.5-11.32

'with its many OT quotations'!

/123/ This distinction bears important implications for the discussion of

Marcion's arrangement of the apostolikon. Statements such as this by

Souter are common: The arrangement was determined by Marcion's

theology, as Galatians is the most anti-Jewish of all the Epistles', Text and

Canon (195»), 152. Cf. chapter 3.

Paulinism/233

and to partake in the riches of salvation (Eph 3.9; Rom 11.33). But their

historical relationship with the Creator has clouded their understanding , and

caused them to be naturally suspicious of the revelation of unconditional

grace . This does not mean the exclusion of the Jews from the promise , but

quite the reverse: that God's mercy is magnified in the attempt to save the

children of wrath (Eph 2.3f .; 11; cf . Rom 3.22b-23).

The judaizers, on the other hand,/124/ are those who reject the gospel

and fall back on the security of the law (Haer . 3.12.6ff.). The 'judaizing'

error, which Marcion derived from Gal 1.6ff., is not so much treason

against the gospel of Christ, as a failure to communicate to those still under

the law the radical newness of the revelation in Jesus Christ.

7.7 Conclusion

At no point does Marcion's opposition to the 'judaizing' of Paul's gospel

become opposition to the Jews: the latter attitude is not, as has sometimes

been assumed on the basis of a too superficial reading of the sources, the

determining factor in Marcion's theology and exegesis. /125/ Moreover,

even Marcion's opponents recognized the Jewish trajectory in his religious

thought. Because he rejected the allegorical interpretation of the OT and

explained its predictions as referring to the messiah of the Jews, still to

come, Marcions was accused by Tertullian of 'forming an alliance with the

Jewish error'. /126/ 'From the Jew the heretic has accepted guidance in this

discussion [regarding the Messiah] , the blind borrowing from the blind , and

has fallen into the same ditch'. /127/ Marcion's 'Jewish' error consisted

chiefly in his depriving Christianity of its apologetic proof , namely the proof

/12V One is obliged to note the inadequacy of this term, stemming from

the liberal NT theology of another time and place: Marcion does not know

the error as 'Jewish'; he knows only of false apostles who have corrupted the

gospel.

/125/ E.g., Blackman, Influence, ¥Hf. Thus, too Enslin, Christian

Beginnings, «63: Harnack, Hist. Dogma, (ET: 1900/1961) I, 282; cf. 283-

85, bespeaks the psychologism of his era when he observes that Marcion 'was

not able to translate himself into the consciousness of a Jew'.

/126/ AM 3.6.2f.; cf. 'Disce et hic cum partiariis erroris tui Iudaeis',

3.16.3; Marcion interpreted Isa 7.1* to mean 'a young woman', not 'a

virgin'. Cf . also Tert. adv. Jud. 9.

/127/ AM3.7.1;cf. 3.8.1; 3.16. 3f.; 3. 23. If .

23*/Marcion

from antiquity. But it cannot be overlooked that his opponents detected in

his theology and soteriology a more positive attitude toward the Jews than

they themselves were inclined to exhibit./ 128/

/128/ AM 3.21.1; cf. 1 Thess 2.1M.; Acts 3^14: txymeis de ton hagion kai

dikaion erriesathe . . . ton de archegon tes zoes apekteinate . . .' Justin, I

Apol. 38; Tryph. M; 133; 136, passim.; Ep. Barnabas, 3.6.

v

CHAPTER EIGHT

THE RECLAMATION OF PAUL:

THE ORTHODOX CRITIQUE OF MAROON'S PAULINISM

8. 1 Introduction

Irenaeus argues in the adversus Haereses for the existence of four

gospels, to match Marcion's 'mutilated one', and makes extensive use of the

deuteropauline 'Pastoral' epistles in the attempt to show Marcion's

corruption of the Apostle's works. Consequently, the idea that Marcion had

reduced rather than established a canon of scripture was prevalent before

the end of the second century, as also was the connection between Marcion

and Paul. We cannot be certain when the association of Paul and Luke

became fixed: Irenaeus is the first to take it for granted ,/l/ but as he bases

his opinion on the connection between Luke and Paul in the Pastoral Epistles

(cf. 2 Tim 4.11; Haer. 3. 14. 1) themselves anti-marcionite and perhaps

written around the same time as the anti-marcionite sections of canonical

Luke (see above, pp. 107ff.), we may venture the guess that the tradition

grew up specifically in response to marcionite claims on behalf of their

gospel.

Irenaeus attempts to show that Marcion , in subtracting Luke from the

four-fold gospel, had violated a natural principle: 'Neque autem plura

numero quam haec sunt neque rursus pauciora capit esse Evangelia' . /2/ In

violating this principle, Marcion had 'cut himself off from the blessings of

the gospel'/3/ and the consensus of apostolic teaching which, in virtue of

their number , they establish , namely ,

Unum deum fabricatorem huius universitatis , eum qui et

per prophetas sit adnuntiatus et qui per Moysen legis

dispositionem fecerit, Patrem domini nostri Jesu Christi

adnuntiantia , et praeter nunc alterum deum nescientia

neque alterum Patrem./4/

III Haer. 3.1». 1.

IV Haer. 3.11.8.

/3/ Haer. 3.11.9.

/4/ Haer. 3.11.7.

235

236/Marcion

Tertullian's reason for rejecting Marcion's gospel is more technical,

hinging on the idea that the regula fidei was passed on to Paul at the hands

of the apostles , after his having agreed to the essentials of the faith (capita

fidei). Hence it is possible to say that the apostles, with John and

Matthew, 'introduce' (insinuare) the regula, while Luke and Mark 'give it

renewal' (instaurare). What authority Luke possesses, he possesses by virtue

of the compact made between Paul, his master, and Paul's predecessors,

the apostles . Having put the authority of Marcion's gospel in perspective vis

a vis the authority of Paul,/5/ Tertullian repeats Irenaeus' contention that

Paul and thus Luke had acceded to the regula established by the apostles:

'... quantum ad unicum deum attinet creatorem et Christum eius, natum

ex virgine, supplementum legis et prophetarum'./6/ Tertullian's intro

duction to the question of Marcion's use of scripture is sharper than

Irenaeus'; Irenaeus emphasizes the positive aspect of Luke's attachment to

Paul, and also 'the things [of the gospel] which we learn from Luke

alone'. /7/ Marcion's error is to 'reject [by omission] that gospel of which he

claims to be a disciple'. Tertullian emphasizes the negative side of the

relationship: Luke's gospel cannot stand alone because it comes from an

apostle subordinate to the discipuli domini. It must be collated with the

'records of the apostles' delivered to the church (AM 4.2.2f.; cf. Haer.

3.11.7; 3.14.1; 3.12.13). Hence, Marcion's error is to believe 'that the

Christian religion with its sacred content begins with Luke's discipleship [of

Paul]'./8/ The polemic of both Irenaeus and Tertullian reveals not only a

I strategy designed to overcome Marcion's exaggerated claims for Paul's

authority, /9/ but also the extent to which Marcionism was identified with

the teaching of Paul: 'Qui dicunt solum Paulum veritatem cognovisse'./10/

Moreover, the goal of the polemic is not merely to refute Marcion's

interpretation of the Apostle's teaching, but to reclaim that teaching for

HI AM 4.2.4: 'tanto posterior quanto posterioris apostoli sectator'; cf.

Haer. 3.14.1.

/6/ AM 4.2.2.

17I Haer. 3.14.3.

/8/ AM 4.3.1.

191 Cf. Haer. 3. 13. If.; AM 4.3. Iff.; 5.2.7.

/10/ Iren. Haer. 3.13.1; cf. Tert. AM 5.1. Iff.

Reclamation of Paul/237

orthodoxy. It would be too much to say that Paul's reputation is built on the

confrontation between Marcion and his opponents, since it is certain that

the letters of the Apostle were read in christian communities that had come

under paulinist influence before Marcion affected to make Paul's teaching

the exclusive basis and norm for christian belief./ 11/ But that Paul's

canonical status was secured by the need to defend his letters against

marcionite and other heretical claimants seems more than likely. /12/

Otherwise, we have no adequate way of explaining how his 'Christ-intimate

theology'/ 1 3/ should have commended itself to a church struggling toward

organizational and doctrinal identity, IikI and which found many of Paul's

ideas difficult to understand and to accept./ 15/ Against the 'domesticating'

tendency which occurs in the attempt to bring Paul's theology into line with

the teaching of the church stands Marcion's radical view that the church's

teaching must conform to the gospel of Paul, to the exclusion of all other

sources and norms.

/11/ See the discussion in D. Rensberger, As the Apostle Teaches: the

Development of the use of Paul's Letters in~5econd Century Christianity

(1980) and J. Clabeaux , The Pauline Corpus which Marcion Used: the Text

of the Letters of Paul in the~Early Second Century , Ph . D . (in progress)

Harvard"!

/1 2/ For a dissenting view, see Andreas Lindemann, Paulus im Altesten

Christentum: Das Bild des Apostels und die Rezeption der Paulinischen

Theologie in der Fr'uhchristlichen Literatur bis Marcion (1979); Lindemann

concludes tTTat Paul was honored by the 'orthodox' but was viewed primarily

as the apostle to the gentiles and foe of heresy , and that he was opposed and

rejected by Jewish Christianity. The use of Paul by the gnostics and

Marcion did not (so Lindemann) prompt the church to eschew the apostle;

instead, the absence of pauline influence from much early christian

literature is to be explained by factors of geography and

Gattungsgeschichte. The weakness of Lindemann's argument is that it

seriously underestimates the orthodox ambivalence toward Paul, and

exaggerates the (conventional) significance of his 'rejection' by Jewish

Christianity in terms of its effects on orthodox writers of a later period.

/13/ Deissmann, Paul: A Study in Social and Religious History (ET, 1926),

299.

/14/ Cf. H. v. Campenhausen, 'Polycarp von Smyrna und die Pastoral-

briefe', in Aus der Fruhzeit des Christentums (1963), 205; and idem.,

Kirchliches Amt un~d"geistliche VoIImacht (1953), 116f .

/15/ Lindemann (ibid.), acknowledges this difficulty perfunctorily, but

draws no conclusions from it. The Tubingen professors long ago called

attention to Paul as the 'target' of Rev 2.9 and 3.9 (cf. 2.2; 2.20; 2 Ptr

3.16); and cf. Bauer: 'It was precisely orthodoxy that rejected Paul'

(Orthodoxy and Heresy , 233; cf . 214f .).

238/Marcion

Although active opposition to Paul's teaching cannot be substantiated

as the reason for the failure of the johannine literature to mention the

Apostle, the existence of an exaggerated or 'heretical' paulinism in the

churches of Asia Minor may underlie the polemic of Rev 2.1*, 20, 24ff.;

3. 1*, and point to a waning of the Apostle's influence, mitigated only by the

literary endeavors of a 'pauline school' conceivably in Ephesus itself. /16/

The decline in Paul's reputation is indicated by the sentiment expressed in

James 2.2* ('A man is justified by works and not by faith in itself) aimed, as

it would seem, at Rom 3.28 (cf. Gal 2.16f.). A similarly unpauline view

prevails in James 2.18ff. where faith becomes accession to certain 'proofs'

and must be accompanied by works (Tie pistis cheris ten ergan arge estin').

The author has evidently abandoned Paul's teaching in favor of what Marxsen

styles 'a reduced understanding of faith' as belief in doctrine: 'What he

attacks is the idea that the pauline formula should be accepted as

valid'. /17/ The concept of christian liberty (1 Cor 6.12; 1 Cor 10.29; 2 Cor

3.17; Gal 5.13) is replaced by the 'law of freedom' (James 2.12). This

tendency is carried even further in 1 Clement and Polycarp's letter to the

Philippians where the message of the Apostle is transformed into a simple

church piety. As K'asemann comments, /18/ even the early disciples of Paul

moderated the severity of his theology in favor of edification, as in Lk and

the Pastorals, or they subsumed it under a new theme, as in Eph. The

reference to Paul's epistles in 2 Ptr 3.16 ('en hais estin dysnoeta Una')

suggests just how unintelligible his teachings had become by the mid-second

century;/ 19/ while the reference to the 'twisting' of Paul's words by 'the

unlearned and unsteady' ('hoi amatheis kai asteriktoi streblousin') parallels

/16/ E. K'asemann, 'Paulus and Fruhkatholizismus' , ZTK 60 (1963), 75-89;

G. Bornkamm, 'Ephesus' in Paul, ET (1971), 86. Assuming a period of some

years between the writing of Ignatius' Letter to the Ephesians and the

johannine literature, this silence may point to the success of the heretics

mentioned in Eph. 9.1. Butcf. O. Cullmann, The Johannine Circle (1971),

98f.; C. Maurer, Ignatius von Antiochien und das JohannesevanRelium

(1949), 110; and esp. rT7~ Koster, 'Geschicrite un3 Kultur Im

Johannesevangelium und bei Ign.', ZTK 5* (1957), 56ff.; J. Weiss, Early

Christianity, II, 783, on the relation of this 'school' to the marcionite

community in Asia Minor, and especially to Laodicea/Ephesus.

/17/ Marxsen, Introd. NT (197*), 230.

/18/ K'asemann, 'Paulus und Fruhkatholizismus', 76.

/19/ E. Fascher, RGG3 5 (1961), 259f .

Reclamation of Paul/239

Irenaeus' judgment of Marcion: 'vani omnes et indocti et insuper audaces qui

frustrantur speciem Evangelii . . . '1201

It is clear in any case that within the NT itself we have evidence of the

waning of Paul's influence (the johannine literature, esp. Rev 2.1M.; 3.4f.;

James 2.1Wf.j 2 Ptr 3.16), as well as material that can be construed as !,•**■

polemic against his teaching, and attempts to rehabilitate, revise, or to

subsume his teaching under a new rubric (Acts 9.26ff .; Lk 24.27ff .;

Ephesians; Colossians; the Epistles to Timothy and Titus, etc.).

It has not been sufficiently recognized that the marcionite 'error' in

calling the church back to Paul belongs to the life-situation and perhaps at

the very center of the struggle to come to terms with Paul's theology. In 2

Ptr 3.16 this struggle is presupposed. Paul remains Peter's 'beloved

brother', to be sure, but his doctrine is implicitly subordinated to the

clarification offered by the 'primary' Apostle. And in the literature of the

johannine circle, an attempt is made to resolve the problem described in 2

Peter at Paul's expense. It is conceivable that Marcion's radical paulinism

develops in response to the supplanting of Paul's theology in the churches of

Asia Minor by a 'johannine' or Ephesian orthodoxy (Rev 2.2ff.), that is, to

provide an explanation of Paul designed to overcome the Ephesian aversion

to his theology. We shall return to consider this suggestion presently.

With the exception of the anti-marcionite polemic of the Pastoral

Epistles and the considerably revised (marcionite) themes in the Epistle to

the Ephesians, the NT testifies more to the struggle against Marcion's

interpretation of Paul than to the nature of the teaching that provoked it.

But it is worth emphasizing that the struggle itself belongs to a different

life-situation than even Marcion's earliest critics assumed to be the case or

were prepared to concede. This recognition is of vital importance if we are

to avoid reading Marcion's heresy in the wrong light — as Schlatter did when

he concluded, without any mention of Marcion's role in the process, that

'the teaching of Paul was preserved as the title deeds of the church, [the

epistles being] collected by the churches he founded and added to the

Gospel'. /21/ Such confidence evaporates with the rejection of Irenaeus'

assertion that Marcion's activity was securely removed from the apostolic

/20/ Haer. 3.11.9.

/21/ Schlatter, The Church in the NT Period (1926/ET 1955), 315f.

240/Marcion

age ('Non enim communicat mendacium veritati'),/22/ and the 'reckoning of

dates' proposed by Tertullian/23/ in order to prejudge as corrupt that which

comes later than the apostolic faith. Only an unwarranted confidence in the

praeiudicatio counts against the conclusion that 'the beginning of Marcionism

was so early that the church writers of the end of the second century, who

are our best authorities, do not seem themselves able to tell with certainty

the story of its commencement'. /24/

A healthy skepticism toward the patristic evidence about Marcion's

heresy, such as that exhibited in the last century by Professor Westcott,/25/

but inconsistently carried through in Harnack's otherwise masterly mono

graphs, is also necessary if we are to grasp the fact of Marcion's signifi

cance along with the consequences: That no christian teacher holds so

significant a place in the history of the ecclesiastical canon as Marcion'/26/

is an inexplicable assumption unless Marcion belongs to a period of doctrinal

ferment during which not only the status but also the substance of Paul's

teaching was hotly disputed. In the parts of the NT 'missing' from Marcion's

canon, the extent of this dispute is clearly visible. According to the Lucan

'settlement' even the earliest converts, Paul among them (9.26f .), 'hold fast

to the doctrine of the Apostles' (Acts 2.42). It is this form of didaskalia

that the 'Paul' of the Pastoral Epistles (2 Tim *.3; Titus 1.9; 2 Tim 2.13; 1

Tim 1.3) invokes against 'all those in Asia who are turned away from me' (2

Tim 1.15). But it is anachronistic to conclude, with Marcion's opponents,

that Acts and the Pastorals were eliminated by Marcion from his canon

because they presented a picture of the apostolic age which contradicted his

own belief that the apostles had perverted the gospel of Paul (Haer ■

3.12.12; 3.5.1). Beneath Marcion's doctrine of false apostleship is the

historical struggle over the right to Paul's authority, and the proper

interpretation of his letters. If this is the same situation reflected in 2 Tim

1.15, and more emphatically in Rev 2-3, from the orthodox perspective,

then we can say with some confidence that Marcion belongs to the very age

/22/ Haer. 3.5.1.

/23/ Am k A. If.

I2HI G. Salmon, DCB, 818f.

/25/ Westcott, General Survey of the History of the NT (1896), 318-24.

/26/ Zahn, Gesch. Nt. lichen Kanons (1888) I, 603ff; II, *09ff .

Reclamation of Paul/241

from which his opponents labored to remove him and that his heresy was one

side of an ecclesiastical triangle which had Paul's letters at its base and the

domesticating efforts of the orthodox, such as the author/redactor of Luke-

Acts, the Pastorals, and the 'church' (johannine?) editor of

Ephesians/Laodiceans opposite .

With reference to the precanonical phase of the (anti-marcionite)

deuteropauline literature (c. 150) we can depict the struggle in this

schematic way:

CHURCH+ !«. *><>-1-■*-

(A) = (10-?) / \ (B) = (13) ±»~«.

(probably missing)++ 2 Thess [including

polemic v. 'letters

\, purporting to be from

Paul 2.2: dia logou mete

di' epistoles has dV

hemon]

\
(missing) 1 & 2 Tim , Titus

(Proto-Eph = Laodiceans) [Church] Ephesians

(Proto-Col?) [Church] Colossians

(X) = (7?) Letters of Paul: [1 Thess; Gal; 1 & 2 Cor; Phil;

Philemon; Romans & Rom 16(?)]

° Apud. Latin Marcionite Prologues (cf. de Bruyne, Rev. Bened. 24

TI907], 1-16; Corssen, Zeitschrift fur NTliche Wiss., 10TT909], 37-9).

+ Apud. Mur. Can.

++ Marcion did not differentiate the Thess correspondence, and it cannot be

concluded on the basis of AM 5. 16 that 2 Thess figured in the mariconite

canon .

This diagram is not set forth as a 'solution' to the tangled history of the

pauline canon. It is rather a model of the trajectories discernible in the

early controversy between Marcion and the orthodox on the basis of their

common claim to represent Paul's teaching accurately. At the base (X) a

preexisting corpus of (perhaps) seven pauline letters, of which Marcion was

at least arguably the first collector and editor; on the one side (A) a

radicalization of Paul's soteriological , dualistic, and Christ-mystical themes

which, we may reasonably conclude, is simultaneous with the process of

242/Marcion

collecting;/27/ and (B) a counter-attempt to domesticate, explain, and

supplement these themes and bring them into the service of the great

church.

8.2 The Epistle to the Laodiceans

As the most important city in the Lycus valley, /28/ and the most

prosperous trading center of the Cybyratic dioikesis, Laodicea was well-

positioned to attain to the rank of a christian see. Its early status is

attested by the fact that two 'apostles' in succession, one depicted as

writing from captivity (Col *.10), the other (Rev 1.9) in exile at Patmos,

address the church in Laodicea on the reckoning that from this center their

words will reach a wide audience. In every respect, Laodicea was a more

significant city than Colossae, lying some twelve miles to the east. Writes

Lightfoot, The political supremacy of Laodicea and the growing popularity

of Hierapolis gradually drain the strength of Colossae'. /29/ Strabo,

Marcion's countryman, writing about two generations before Paul,/30/

describes it as a 'small town' (polisma) in the district where Laodicea is

capital: 'While Laodicea and Hierapolis both hold important places in the

early records of the church, Colossae disappears wholly from the pages of

history. Its comparative insignificance is still attested by its ruins, which

are few and meagre Without doubt Colossae was the least important

1271 That Marcion knew 2 Thess is doubtful in the extreme. Harnack

assumed that Marcion omitted only 1.8 ('en pyri phlogos . . .) and altered

2.11. In fact however, it is difficult to imagine how Marcion might have

countenanced 2.9, in view of his soteriology or 2.15 (cf. 3.6b); 2.2

presupposes the existence of letters purporting to come from Paul. Nor can

we fail to relate this theme to the reference to the 'fantasies about the anti-

Christ' (Kummel, Intro. to the NT, 26*) which are also foreign to the

theology of the authentic pauline letters, and can scarcely have commended

themselves to Marcion (cf . 2 Jn 7). In any event, it will scarcely do to

argue an early date for the epistle on the grounds that it is attested in the

marcionite canon and cited by Polycarp (Phil. 11.*), since the spurious

themes may as easily have their Sitz im Leben in the battle against Marcion.

/28/ The position of Laodicea among the churches of Asia Minor has been

exhaustively documented by Lightfoot, Colossians and Philemon (1892), 1-

70. Cf. Strabo, 12.8.13, 15; Cicero, ad. AttTT.21; Pliny, Letters,

5.29.0. —

/29/ Lightfoot , Colossians and Philemon , 16.

/30/ Strabo, 12.8.13.

Reclamation of Paul/243

church to which any Epistle of St. Paul is addressed!'/31/ The injunction

(Col *. 16) to the christian community at Colossae to share their letter with

the church at Laodicea, as well as to read the one addressed to Laodicea,

points to the prestige of the Laodicean church and the existence of a fuller

expression of pauline teaching having been (previously?) delivered to that

community. Following this hint further, we may expect the Colossian letter

to have been a 'summary' of the one to the Laodiceans, assuming for it a

life-situation corresponding closely to that of the latter epistle. We shall

consider the question of authorship further on; presently we turn our

attention to the life-situation of the epistles themselves.

8.3 The Jewish Population in Colossae/Laodicea

The Epistle to the Colossians presupposes the existence of a powerful

Jewish colony in Laodicea and the surrounding townships. This reckoning is

based not only on the epistle itself, but also on independent testimony.

According to Josephus, /32/ Antiochus the Great and Antiochus II trans

planted 2,000 Jewish families from Babylonia and Mesopotamia into Lydia

and Phrygia, and it is likely that the majority of these families settled in the

thriving cities founded by the Syrian kings. The mint-surname of the city's

tutelary deity (Zeus) Laodicensus-Aesis points to the tie between the

religious practice of the city and that of the east, particularly Syria, /33/ in

the three generations before the time of Paul.
—

]

The evidence for a substantial Jewish presence in Laodicea is unambig

uous: When Flaccus, propraetor of Asia (BCE 62), forbade Jews to,

contribute to the Temple and confiscated money due to be exported to

Palestine, he seized twenty pounds weight in gold. Calculated at the rate

of a half-shekel for each man (Shekel = 110 gms.: Rom. lb. @ 5050 gms.)

this sum represents a population of more than 1 1 ,000 adult freemen/3*/ in a

single district of which Laodicea was capital. Somewhat later, we have a

/31/ Lightfoot, Colossians and Philemon, 16.

/32/ Josephus, Antiq. 12.3, 4f.

/33/ Evidence in Lightfoot, Colossians and Philemon, 8f.; 20, n. 1; Strabo,

12.8.13, 15.

/3*/ Lightfoot, Colossians and Philemon, 20, n. k; Cicero, pro Flacc. 28;

Josephus, Antiq. 1*.7.2.

24*/Marcion

document said by Josephus/35/ to be a decree of the Laodiceans in which

they thank the Roman consul for a measure granting Jews the liberty of

observing their sabbaths and practicing the rites of their religion. Added to

this may be the passage in the Talmud/36/ in which Elijah, appearing to

Ishmael ben R. Jose, says Thy father fled to [Sardis]; flee thee to

Laodicea'; and an inscription, found in the Jewish cemetery of Porta

Portuensis in Rome, which carries the legend, 'entha keitai Amonia loudaia

apo Laodikeias'. According to the Talmud, when King Sapor massacred

12,000 Jews who had taken part in an insurrection in Caesarea

(Cappadocia), 'the wall of Laodicea was cloven with the sound of the harp-

string'. /37/ One can suppose that Laodicea was singled out for mention

because of its significance among Jewish settlements of the diaspora. /38/

While the influence of Judaism in Laodicea is well-attested , the origin

of the christian church in that city is obscure: There is no evidence that

Paul visited the region; nor, unless we take as pauline the references in Col

2.1 and *.13f., that he knew of the existence of a christian community

there. Luke mentions (Acts 16.6) that Paul 'passed through the Phrygian

and Galatian country', but the term Phrygia cannot be explained in this

context as referring to or including Laodicea. The Paul of Colossians,

moreover, represents himself as 'having heard' of their faith in Christ and

recalls the day when he first learned of their christian profession and zeal

(Col I. k, 9: dia touto kai hemeis, aph' hes hemeras ekousamen, ou

pauometha . . .'); thus a pauline foundation for the churches of the Lycus is

excluded whether one accepts the authenticity of Colossians and Ephesians

or not: 1 would have you know', writes the author, 'how great a conflict

[agcna] /39/ I have for you and them that are in Laodicea and as many as

have not seen my face in the flesh' (2.1). It is said in Col 1.7 that the

/35/ Josephus, Antiq. I4. 10.21.

/36/ Talm. Babl. Moed. Katon 26a, in Neubauer, La geographie du Talmud,

319; cf. Talm. Babl. Baba Metziah 8*a (Neubauer,Til).

/37/ Talmud, loc. cit.

/38/ Lightfoot calls attention to Laodicea's reputation in the manufacture

of dyed wool, observing that this trade 'had a particular attraction for the

Jews'; cf. Acts 16.1*; Rev 3.17; also Talm. Babl. 'Sabbath', 1*7b;

Neubauer, 317.

/39/ A reference to the controversy captioned in Col 2 A.

Reclamation of Paul/245

church had been established in the gospel by the labors of Epaphras. /40/ But

it should not be assumed that he was Paul's 'delegate': the expression

'fellowservant' serves only to separate him from the corrupters of the gospel

against whom Paul himself rails in Galatians. The Colossian church seems

to look back to Epaphras rather than to Paul as its founder, while the author

of the epistle written in Paul's name makes Epaphras the Apostle's co-worker

and a member of the congregation (Col 4. 12).

Laodicea and Colossae come onto the scene in the NT not as churches

which have remained true to the Apostle's teaching but as heretical churches

in need of 'apostolic' correction. Two decades prior to Ignatius, the apoca

lyptic Seer finds the Laodicean community 'wretched, miserable, . . . and

blind' (Rev 3.17b); and in the apocryphal Acts of John,/*l/ Paul's reputation

in Laodicea has been supplanted (c. 55-58; cf . Rev 1. 10/42/ by the memory

of John's (later?) success there. Significantly, it is johannine rather than

pauline 'orthodoxy' which is put forward as the doctrinal desideratum for the

Laodiceans.

The 'Paul' of 2 Tim 1.15 complains that 'all Asia is turned away from

me'. This lament, assigned to Paul by the author of the Pastorals, cannot

be squared with the complaint of Demetrius, the silversmith of Acts 19.26:

that Paul with his propaganda has 'perverted crowds of people, not only at

Ephesus but also in almost the whole of Asia'. The explanation of this

disparity must be sought in the definition, or rather the struggle over the

definition, of 'orthodox' paulinism at the turn of the century./43/ Ignatius

himself, who largely supplies that definition, addressed only the churches in

Ephesus, Smyrna, and Philadelphia among those in Asia Minor, omitting

those of Pergamon, Thyatira, Sardis (cf . Rev 2.13f .; 2.20f .; 3.4f .), and

/40/ Who is also credited with the care of the churches in nearby Laodicea

and Hierapolis. Epaphras is thus the doctrinal 'link' between the churches of

the Lycus Valley.

Ml/ Fourth c. Cf. Eus. HE 3.25.6; Hennecke, NTA II, 190ff.; Epiph.

Panar. 47.1.5.

/42/ Cf. Zahn, Forschungen zur Gesch. des Nt. lichen Kanons, 6 (1900),

197f.

/43/ Cf. Bauer, Orthodoxy and Heresy, 78ff.

246/Marcion

(notably) Laodicea . /44/ In contrast to the church at Ephesus, /45/ 'which has

tried those who have claimed to be apostles and rejected them as liars' (Rev

2.2b), these heretical churches are denounced by the Seer directly (and by

Ignatius implicitly) as 'synagogues of Satan' populated by those 'who say they

are Jews and are not' (Rev 3.9, 2.13). The connection between these

'synagogues' and the marcionite communities is suggested circumstantially,

(a) by the extant inscription discovered in the village of Lebaba near

Damascus, /46/ identifying the ruins of a marcionite synagogue;

(b) by the parallels between the heretical churches as 'seats' of Satan

(thronos tou Satana: Rev 2.13; 3.9), and the attested activity of Marcion in

Asia Minor. Toward the end of the second century, the christian poet

Bardesanes composed dialogues against Marcion in Syriac . It is evident from

Eusebius' account (HE 4.30.1) that Bardesanes considered Marcionism the

greatest heretical danger in Syria at the time. Further, the Chronicle of

Edessa establishes the early flourishing of marcionite communities in the

region (c. 138). Theophilus of Antioch and Justin, in their lost treatises

against Marcion, also testify to the prominence of Marcion's teaching in

Syria; both of these were composed toward the middle of the second

/44/ Concerning Laodicea, which the Marcionites regarded as having

persevered in the faith of the Apostle (Marc. Prol. Laod.; cf. de Bruyne,

Rev. Bened. 24 [1907], 1-16; Corssen, ZNTW~T0" [ROD , 37-9; Harnack,

Theol ■ Literaturzeitung , 32 [1902], 138ff.; Burkitt, Gospel History [1907])

we have the dissident view of the author of the christian Sibylline (c. 200)

(7.22): 'Woe to Laodicea thou that hast never seen! Audacious thou liest; but

the wave of Lycus surges over thee' (Hennecke/Schneemelcher , NTA II, 721)

and the rebuke of the Laodicean church in Rev 3.15: 'Because you are

tepid ... I will spit you out of my mouth'. Moreover, it is doubtful that

Ignatius was acquainted with many of Paul's letters (cf . H. Rathke, Ignatius

yon Antioch. und die Paulusbriefe [TU 99: 1967], 27-40; and W . R . SchBdel,

in Jewish and Christian Self-Definition, 51, 224, n. 65), and his sympathy

with the substance of Paul's teaching is at least questionable on the basis of

Eph. 8.2: 'Ha de kai kata sarka prassete, tauta pneumatika estin'. That

Ephesus , unlike Laodicea, was considered a bastion of episcopal orthodoxy

after CE 70, cf. B. H. Streeter, The Primitive Church, 55 (Ign., Eph.

9.1).

Ik5/ Marcion is said by Philastrius to have visited Ephesus (Haer . 45; cf.

Harnack, Marcion , 13*; Salmon, DCB, 818f.) and to have been rejected

there by Papias and the elders; cf . Harnack, Marcion , 15*

/46/ Le Bass-Waddington , Inscriptions grecques et latines, 11I, 582-3;

Inscription 2558. The inscription dates c. 318. 'It is noteworthy that the

Marcionites anti-Jewish as they were, should have called this place of

worship a synagogue' (!) (Salmon, DCB, 819b). Especially significant is the

ascription to Paul; cf . Harnack, Marcion , 341*f .

Reclamation of Paul/247

century. Philastrius, writing in Brescia (c. 385) looks back to Marcion's

activity in Ephesus, as does the author of the anti-marcionite Prologue to

the Fourth Gospel, which may itself reflect a tradition dating back to the

second century. /47/ Tertullian's claim, 'Faciunt favos et vespae, faciunt

ecclesias et Marcionitae', is borne out by the proliferation of anti-

marcionite polemic in Asia Minor: The heresiological work of Adamantius,

Epiphanius, Theodoret, and Eznik witness to the success of Marcion's

teaching in the eastern Empire, and Celsus expounds on Marcion in his

Alethes Logos. /48/

(c) The geographical matrix of Marcionism is more comprehensible if we

imagine a mission centering, in the first place, on Pontus-Bithynia in the

north, reaching outward through Galatia (where Marcion may first have

encountered Paul's theology in the missive that became the centerpiece of

his collection of the Apostle's letters) and thence to Ephesus , where he may

for a time have associated himself with the johannine circle. It is the

memory of this association which seems to be enshrined in the anti-

marcionite Prologue to John and at least implicitly in the Latin prologue

preserved in the Codex Toletanus./49/ We cannot be certain where Marcion

went after his cool reception in Ephesus but a reasonable conclusion would

be Smyrna to the north (the meeting with Polycarp?) or to Philippi (a

warning to the congregation in advance of his coming?). If a marcionite

error is envisaged in Ignatius' epistles, then it is equally plausible that

Marcion was active in the interior of the peninsula, in and around the Lycus

Valley (Thyatira, Colossae, Laodicea, and Sardis). As Ignatius writes to

/47/ In A. Harnack, 'Die Altesten Evang.-Prologe und die Bildung des

NTs.', SAB Phil.-histor. 24 (1928), 322-41; cf. B. Bacon, The Anti-

Marcionlte-Pr"oTTto 3ohn', JBL 49 (1930), 43-54; and JTS 23 (1922), 134.

Challenged by E. Gutwenger, The Anti-Marcionite Prologues', TS 7 (19*6),

393-409; R. Grant, The Oldest Gospel Prologues', Ariel . Th. Rev. 23

(19*1), 231f.

/48/ Contra Cels. 5.62; 5.54; 6.52ff .

/49/ De Bruyne, 'Les plus anciens Prologues Latins de Evangiles', Rev.

Bened. 40, 208; but de Bruyne could not accept that Marcion had been

repudiated by John; the same Prologue speaks of Papias as 'one of John's

cherished disciples'. De Bruyne believed that the prologue was known to

Irenaeus, but was unable to draw any conclusion from this. Cf . Stroebel,

ZNTW 49 (1958), 132, n. 5. It should be stressed that the evidence for the

johannine authorship of the Fourth Gospel and the Apostle's residence at

Ephesus is to a great extent identical with the question of Marcion's

attendance on John.

248/Marcion

none of these churches, the possibility that he had no friendly congregation

to address in the region cannot be ruled out./50/ Based on evidence still to

be discussed, we can provisionally conclude that the center of Marcion's

influence, and the nexus of marcionite activity, was Laodicea. In all

probability, he ended his days as a teacher in the christian community

there.

8.4 The Sources

According to the anti-marcionite Prologue to the Fourth Gospel:/51/

The gospel of John was made known and given to the

churches by John while he yet remained in the body, as

one Papias by name, of Hierapolis, a beloved disciple of

John, has related in his Exoterics , that is in his last five

Books; but he wrote down the gospel at the dictation of

John correctly. But Marcion, the heretic, when he had

been censured by him because he held heretical opinions

was cast off by John. [Marcion] had brought writings or

letters to him from the brethren in Pontus./52/

We have in this Prologue evidence of a tradition that links Marcion with the

churches of Phrygia and the Lycus generally, and with the johannine circle

in particular.

Much later Jerome records that John wrote his gospel 'when he was in

Asia at the time of the seeds of heretics, Cerinthus, Ebion and others who

deny that Christ came in the flesh, whom he himself also calls antichrists in

his Epistle and at whom the apostle Paul frequently lashes out'./53/

Although Marcion is not mentioned by Jerome, the tradition linking the

writing of the gospel to the spread of heresies survives. Jerome may have

been persuaded, on the weight of Irenaeus' testimony, to place Marcion

later. On the other hand, Clement of Alexandria, who also associates John

with Ephesus, points to a heretical tradition according to which Marcion was

a contemporary of the apostles. /5*/ Tertullian's testimony is not very

I'50/ Thus Bauer, Orthodoxy and Heresy, 79-80.

/51/ Vatican, Cod. Reg. 14, 9th century.

/52/ D.J. Theron, Evidence of Tradition (1957), 32f .; Lightfoot, 'Papias of

Hierapolis', in Essays on the""Work Entitled 'Supernatural Religion' (1880),

/53/ Jerome, com. Matt. , in Theron, Evidence of Tradition , 52f .

Reclamation of Paul/249

helpful: in the fourth book of the AM he distinguishes the churches founded

by Paul from those which are alumnae of John, and goes on to distinguish a

third variety: those founded by Marcion: 'Habet plane et illud ecclesias, sed

suas, tam posteras quam adulteras . . .' (AM 4.5.3f .).

This evidence in itself is rather more tantalizing than conclusive; but

to it we must add the evidence about Papias himself. Eusebius disputes

Irenaeus' statement that Papias was 'the hearer of John and a companion of

Polycarp',/55/ citing the preface to his five books as proof that he had not

received the articles of faith from the apostles but from those who had

known them./56/ Eusebius also observes that it was from the Lord's

disciple, the presbyter John, rather than the beloved disciple (to whom the

gospel was ultimately credited) that Papias learned 'the articles of faith';

and Eusebius finds it probable that the Revelation was composed by this

'second' John — i.e., the presbyter. /57/ The tradition concerning Marcion

depends on our associating him with the John whom both Polycarp and Papias

knew personally at Ephesus. But it is possible, as Eusebius suggests, that

Irenaeus confuses John the son of Zebedee and John the presbyter . /58/

/55/ Haer. 5.33.4.

/56/ Eus. HE3.39.2ff.

/57/ Cf. Raymond Brown, Gospel of John (1966), xci. In Rev 18.20 and

21.14 the author writing from Patmos (1.9) refers to the Twelve as if he

were not one of their number. Ignatius does not seem to know of the

Apostle John's tenure at Ephesus; cf. Justin, Tryph. 81; Acts of John, 18

(NTA II, 215f .); and Polycrates, according to Eus. HE 5.2473T7

/58/ Irenaeus identifies John the presbyter with John the 'disciple' who

'leaned upon the breast of the Lord', and the author of the gospel (Haer .

3.1.1); thus he establishes a line of succession between John, Paul, and

Polycarp, only the latest of whom knew Marcion (2.22.5; cf. 3.3.4;

3. 11. If.). Irenaeus hardly ever calls this John an Apostle. Irenaeus also

ascribes the Revelation to John 'the disciple of the Lord' (4.20.11) and we

find the same phrase introducing a passage from 2 John 11 (Haer. 1.16.3).

The crucial reference to Marcion in 3.3.4 occurs as a non-sequitur attached

to a story about John rebuking Cerinthus at Ephesus: Irenaeus, in other

words, appears to know of another tradition, one which links Marcion to

Ephesus and conceivably to the johannine circle there; but he has reduced

the details of the account to the retort, itself gleaned from elsewhere, and

eliminated the vital geographical information: 'Et ipse autem Polycarpus

Marcioni aliquando occurrenti sibi . . .' (Haer . 3.3.4). Tert. may preserve

a memory of this tradition when he refers on the basis of 1 John 2.18, 22

(cf. 4.2) to 'premature and abortive Marcionites whom the Apostle John

pronounced antichrists', though in context Tert. regards these heretics as

Marcion's predecessors . (3.8.1).

250/Marcion

By the fourth century a far from secure ecclesiastical canon/59/

recognized the 'second' John as successor of the first:/60/ 'John , bishop of

Ephesus appointed by John [the Apostle]'. Here it is sufficient to say that

the tradition linking Papias and Marcion to John, the author of the Fourth

Gospel, is slightly more secure than the identity of John himself. But it

should be noted that the repudiation of Marcion by 'John' at Ephesus,

supposedly because of the texture of his interpretation of Paul, is far from

unlikely given the existence there of a 'circle' devoted to perpetuating,

explaining, and 'domesticating' the theology of the Apostle. This may mean

that the altercation between 'John' and Marcion or between Marcion and the

other 'editors' of Paul's letters was over how best to preserve or propagate

the Apostle's teaching. That Marcion settled on a revised version of an

older gospel and a collection of epistles, while other members of the

community/61/ chose to produce a totally new gospel, would on this theory

point out his literary conservatism. On the theological side however, it is

little wonder that his 'solution' was regarded as unacceptable/62/ and that

his insistence on reading Paul as a ditheist resulted in his exclusion from the

community, one can only assume with a collection of Paul's letters in his

possession .

It is not improbable that Marcion continued to preach his version of

Paul's gospel in the cities and towns in the interior of the peninsula. Our

guide in this must be the marcionite Prologues to the Epistles of Paul,

presupposing as they do some criteria for fidelity to the Apostle's teaching.

/59/ Apostol . Const . 7.46; Funk ed., 453-55; further: J.E. Bruns, The

confusion between John and John Mark in Antiquity', Scripture 17 (1965),

23-26; K.A. Eckhardt, Der Tod des Johannes (1961); F.V. Filson, 'Who was

the Beloved Disciple?'. JBL 68X1949), 83-88.

/60/ See the discussion in Brown, The Gospel of John, Anchor Bible

Commentary (1966), 29 LXXXIXff .

/6I/ Cf. Brown, The Community of the Beloved Disciple, (1979), 103ff.;

cf. JBL 97 (1978), 5-22; Culpepper, The Johannine School (1978). Writes

Cullmann (The Johannine Circle , 5*): 'The marked liturgical orientation of

Revelation brings us quite close to the Gospel of John If the author

belonged to the same circle — and this cannot be ruled out — we must at any

rate assume that this circle held a variety of views, despite the features

which it had in common'.

/62/ The 'millenarianism' which Papias seems to share with the author of

Revelation and the johannine epistles (cf. Eus. HE 3.39.12) but entirely

missing from Marcion's interpretation of Paul , may point to another reason

for his expulsion. Cf . 2 Thess 2.8f .

Reclamation of Paul/251

According to these paragraphs, the christian communities of Galatia,

Corinth, Rome, and Colossae 'were reached by false apostles' and tempted

away from 'the faith of truth' (Prol. Gal.). Only the Laodiceans,

Philippians (!), and Thessalonians are considered to be secure in the faith of

the Apostle, though it is said that the Thessalonians were also reached ahead

of time by judaizing apostles ('praeterea nec receperunt ea quae a falsis

apostolis dicebantur . . .'). In short, the following picture emerges: The

church considered 'lukewarm' and 'wretched' by the apocalyptic seer ('which

has tried the ones calling themselves apostles and found them liars', Rev

2.2) is by Marcion's standard the only church that has escaped completely

the assaults of false apostles. And by the same token, the church at

Philippi, which Polycarp enjoins to return to the faith of Paul (Phil. 9. 1) and

to avoid the 'false brethren . . . who bear the name of the Lord in hypocrisy'

(6.3), is considered by the Marcionites to have 'persevered in the faith [of

Paul]'. In the seer's estimation, the Laodiceans are 'blind'; in the words of

the Sibylline Oracle, they have 'failed to see God' and insolently deceive

themselves (Sib. or. 7.22f .). But the author of Colossians testifies that the

faithful Epaphras (who according to the marcionite Prologue in Philippians is

the amanuensis for that letter) has labored in Laodicea, Hierapolis, and

Colossae 'that they may stand perfect and complete in the will of God' (Col

*. 12f .). How can congregations that stand so near to Paul by one reckoning

merit the rebuke or indifference of the Ephesian (johannine) community in

the west?

The answer would appear to be that the Marcionites considered

Laodicea the center of paulinist orthodoxy whereas the Ephesians, regarding

the Marcionites as 'those who bear the name of the Lord in hypocrisy'

(Polyc. Phil. 6.3; cf. Justin, I Apol. 26), found Laodicea lost ('blind') to the

faith of Paul .

The evidence for this rivalry is not only to be found in the scattered

allusions to Laodicea in the Apocalypse , but also in the competition over the

titulus of the epistle, which Marcion knew as being addressed to the

Christians at Laodicea, but which comes down in the tradition as an epistle

addressed to the more steadfast congregation at Ephesus.

We must also keep in mind the terms of this rivalry. Although it is no

longer possible to accept so simple an opposition between the gospel of Paul

and that of 'John' as the Tubingen School assumed, there was almost

certainly opposition to the marcionite version of Paul's gospel by a circle

interested in refining the thought of the Apostle. The tradition outlined

252/Marcion

here points to a dispute over Paul's teaching , represented by 'John' and the

Ephesian litterateurs on the one side, and Marcion and his followers on the

other, which in terms of the reaction of the former comes close to eclipsing

the reputation of the Apostle in the process of reclaiming his teaching for

orthodoxy . /63/ Doubtless this is so because the Marcionites tied themselves

to a radical interpretation of some of the most difficult and ambiguous

themes in Paul's theology and thereby made it difficult for the literary

community at Ephesus to reformulate the Apostle's teaching in less obscure

terms (cf . 2 Ptr 3. 16). This reckoning may help to explain why, for all the

points of contact between pauline and johannine theology, the debt to the

apostle is not acknowledged in the literature of the johannine circle. But

the Marcionites for their part were equally disinclined to accept a

reconstituted 'paulinism without Paul' (the Fourth Gospel), or the

reactionary paulinism of the Pastoral Epistles, which originate in the same

area, perhaps at Ephesus itself ./6*/ Unlike the author of 2 Ptr, Marcion did

not find Paul impossible to read; but his interpretation was not one that

commended itself to a church whose Apostle ordered the brethren to 'obey

the word of the epistle' and 'the tradition which is received from us' (2 Thess

3. 1*a, 6). It is against this background — the rivalry between two christian

communities, devoted in different measure and advocating different

approaches to Paul's teaching — that the Epistle to Laodicea/Ephesus takes

shape .

8.5 The Epistle to the Laodiceans: Thematic Structure

Although it cannot be shown that Laod. is a 'cover-letter' to

accompany the pauline correspondence, or was designed as a master-

summary of Paul's teaching, the epistle presupposes the existence of the

corpus paulinum./65/ Theologically, Laod. is as much a correction and

interpretation as it is a synopsis of Paul's letters. Writes Kbster, The

theological theme in this situation is identical with that of universality,

/63/ Lightfoot is typically judicious when he says (Colossians and Philemon,

50f .) that the Tubingen School failed to mark the coincidence between Paul's

thought and that of John.

K>M ThusE. Lohse, The Formation of the New Testament (ET: 1981), 10*.

/65/ As Kbster has pointed out: 'Die verkirchlichung der paulinischen

Theologie', Einfuhrung , 705.

Reclamation of Paul/253

which Paul develops in his mission to the Gentile Church , ... as its author

learned from Romans, with the question of Jew and Gentile'. /66/ Here we

must address the question whether this correction was modeled on the

teaching of Paul as preserved intact at Laodicea (so the Marcionites), or

whether on the doctrine of Ephesus, as the Pastor (1 Tim 1.3b) and Ignatius

prescribe and the author of the johannine revelation implies (Rev 2.2f .). In

canonical Ephesians we have a composite document (a) in part , originating in

marcionite circles ('Laodiceans'), serving as a 'selective affirmation' of the

Apostle's essential teaching, and incorporating corrections of the 'interpola

tions' which the Marcionites believed to exist in other epistles — notably

Romans and (arguably) Colossians. It is possible that Marcion was acting on

the hint (Col *. 16?) that such an epistle did exist and made Colossians, or an

early version of it, the point d'appui for Laodiceans. Such a reckoning may

also provide a clue, albeit an ambiguous one, about the nature of Ephesians'

dependence on Colossians;/67/ (b) a revised letter, 'to the Ephesians', an

Ephesian (johannine?) correction of the marcionite summary of Paul's gospel

provided in Laodiceans.

If the community in Laodicea (given even the present look of Col) had

known of a letter purporting to be from Paul addressed 'to the faithful [!] in

Christ Jesus in Ephesus [tois hagiois tois ousin en Bpheso]', it is most

unlikely that such a letter would have survived or been credited among the

strict paulinists there. This presupposes, of course, the dependence of

modern Ephesians on Colossians; but there is reason to suspect, with

Holtzmann,/68/ another stratum, at which the theology of Colossians was

generally closer to the errors that the modern epistle condemns. The cross

reference to Laod. may date from this ('heretical') stage in the history of

the text; or it may be a marcionite interpolation indicating (Marcion's) Laod.

as the corrective to a now-corrupt Colossians. The question of inter

dependence seems impossible to resolve with any degree of certainty.

Tertullian's discussion of Col is little more than a digression on the nature of

Marcion's heresy. Against the suggestion that Laod. is a 'corrective' to Col

/66/ Einfuhrung, 706-07.

/67/ But cf . Klijn, Introd. , 102; K'ummel, Intro. to the NT, 3*6ff . , 358f .;

Kbster, Einfuhrung, 706ff.; Thompson, Cent. Bible Com . , 89f. ('Col. the

earlier letter'); E . Kasemann , Das Interpretations-problem des

Epheserbriefes: Exegetische Versuche und Besinnungen, II (19W, 253-61.

/68/ Holtzmann, NT Theologie, 11(1911), 262ff.

254/Marcion

is the fact that Marcion is not known to have made any major alterations in

the text of Col, while he stands accused of 'removing whole pages' in

Eph./69/ Accordingly, we are obliged to conclude that even if the Baur-

Holtzmann hypothesis is correct/70/ — Col being an orthodox reworking of a

much shorter 'epistle of gnostic D] provenance' — the Urbrief cannot be

shown to have originated in marcionite circles. /71/

The situation is quite different in the case of Laod. We begin from the

premise that the shortened version of the Epistle, which Tertullian regards

as a 'mutilated' (i.e., shortened) Eph, is in reality an epistle originating in

marcionite circles in Laodicea and not yet worked over by the orthodox

community at Ephesus.

(a) It is difficult to ascertain from what Tertullian tells us about

Laod ./Eph exactly what Marcion's text of the Epistle included . /72/ Only

Gal and Rom are cited as having suffered comparable omissions and altera

tions, although this information only serves to indicate that Marcion's was a

much shorter epistle than that known to Tertullian. A few hints are

provided nonetheless. From the structure of Tertullian's argument we can

gather that the greatest number of discrepancies between his text and

Marcion's occur following chapter three and that the texts begin (markedly)

to diverge at the crucial passage, Eph 3.9: where Tertullian's text read

'dispensatio sacramenti occulti ab aevis in deo qui omnia condidit' (=

oikonomla tou mysteriou tou apokekrymmenou apo ton aiarian en tbtheotbta

panta ktisantl . . .0./73/ Laodiceans showed 'occulti ab aevis deo qui omnia

condidit': 'hidden from the ages from [the] God who created all things'. As

for the rest of the letter (4-6), we have Tertullian's statement that Marcion

'not ony abstracts odd syllables . . . [but] filches away whole pages'. At

/69/ AM 5.18.1.

/70/ J. Knox, Jesus, Lord and Christ (1958), 158, n. 20; against pauline

authorship of Col: Conzelmann, Lohse, Marxsen, Bornkamm, Kasemann,

Schneke, Saunders, Fuchs; survey in E. Schweizer, 'Zur Frage der Echtheit

des Kol. und Eph.', ZNTW *7 (1956), 287.

/71/ One must however stress that there is nothing inherently improbable

about such a provenance; Tert.'s testimony is of little help.

/72/ Here the assumption is that, in the absence of any clear theological

motive, it is not in itself likelier that Marcion excised a given passage than

that the passage did not occur in his source.

/73/ AM 5.18.1-2.

Reclamation of Paul/255

5.18.5, he breaks off discussion of the theology of the epistle and launches

into a discussion of the OT allusions (e.g. , 4.8b referring to Ps 45.3), which

Marcion had overlooked in the letter, and the precedents for the ethical

discourse beginning at 4.25./74/ Tertullian bases his claim to Paul here as

elsewhere on the prophetic dispensation of the OT, but the echoes of the

passages he cites as forming the basis of Paul's discourse are faint. Outside

Eph 4.8 (Ps 68.18; cf. Col 2.15) we encounter no formal citation of the

OT./75/

(b) We have reason to suspect that a foreshortened version of the Eph

ethical discourse occurred in Marcion's Laod. since we observe that he 'cut

out' ('abstulit') the parenthesis at 6.2: 'Hoc est enim primum in promissione

praeceptum'./76/ One might expect such an omission in view of Marcion's

ideas on marriage and divorce. But the parenthesis can equally well be

explained as a response to Marcion's attitude toward marriage and

procreation, since there was nothing to prevent him blotting out 5.2ff . if he

had considered the passage uncongenial (cf. Col 3.18ff.). What is signifi

cant is that the passage is a recasting of 1 Cor 14.34ff . , which is perhaps a

later interpolation into Paul's text, and which Marcion did not know, or

certainly omitted, because of its emphasis on the law. The theme of

'mutual subjection' (cf. Phil 2.3) which characterizes the revised passage

comports far better with Marcion's idea of church order than with the

hierarchically-oriented structure described in 1 Tim 3.1-13, itself a

variation on the same pauline theme , and which points to the organizational

pattern of the orthodox communities. Moreover, it should be stressed that

Marcion's attitude toward marriage remains ambiguous. While Tertullian

accuses him repeatedly of contempt for the flesh, he expresses uncertainty

over whether Marcion follows Moses' or Christ's practice regarding marriage

(4.34. If ., 7f .). Marcion seems to have credited Luke 16.18f. and retained

Lk 20.5./77/ An examination of the relevant passages indicates that while

he prized celibacy, and forbade cohabitation/78/ even to married members

/74/ Ps4.4; 18.26; Deut 21.21; Isa 52.11; 5.11, 7; Amos 2.12.

/75/ Holtzmann, NT Theologie II, 256.

/76/ AM 5.18.11.

/77/ AM 4. 34. If; 4. 38. 7f.

/78/ AM 5.7.6; 5.12. 6f.;cf. 4.29.6.

256/Marcion

of the church, he also forbade divorce for those already married. /79/ This

is in keeping with Paul's advice in 1 Cor 7 . 9ff . , but qualified by an emphasis

on 1 Cor 7.27ff ./80/ Marcion's generally high regard for women/81/ is also

indicated by Tertullian (5.8. 12), 1 Cor 11.5 being used to the exclusion of 1

Cor 14.34 (cf. 1 Tim 2. 11f .). The most plausible explanation is that

Marcion's opponents exaggerated his teaching on marriage, while the ambi

guities of the teaching itself must be sought ulitimately in Marcion's

dependence on Paul.

(c) The ethical discourse in Laod. must also have included 5.18,

'Inebriari vino dedecori', which is to be contrasted with the sentiment

expressed in 1 Tim 5.23. The inclusion of this maxim is hardly surprising, in

view of Marcion's literalist interpretation of Lk 22.18 and Paul's injunction

in Rom 14.21./82/ Marcionite presbyters apparently substituted water for

wine in the celebration of the eucharist./83/

(d) We can assume from Tertullian's final rally that Marcion's Laod.

included the bulk of Eph 6.10ff. Theologically, the situation of this battle

between good and evil presupposes a number of antecedents:/84/ the Syro-

Babylonian myth of the warfare between Marduk and the powers of Chaos

for example, as well as OT analogues. Eph 6. 14b corresponds closely to Isa

59. 17: 'God put on righteousness as a breastplate, and a helmet of salvation

upon his head; he put on garments of vengeance for clothing, and wrapped

himself in fury as a mantle' (RSV). So too, in the Wisdom of Solomon: The

Lord will take his zeal as his whole armour, and will arm all creation to

repel his enemies. He will put on righteousness as a breastplate and wear

/79/ AM 4.34. If., 5f.

/80/ AM 5.8.3.

/81/ Praes . 41. I have dealt with this aspect of Marcion's religious thought

in my article, 'De Statu Feminarum: The Correlation of Gnostic Religious

Theory and Social Practice', Eglise et Theologie (Oct. 1983). One cannot

exclude the possibility that the polemic against the women teachers in the

church in Thyatira, Rev 2.20, envisages marcionite church practice.

/82/ Bauer has suggested (Rev. J5. [1921], 611) that Lk 22.19b-20 is a

marcionite interpolation based on 1 Cor 11.24. See also Blackman,

Influence, 7.

/83/ Epiph . Panar. 42 . 3 .

/84/ Cf. G.H.P. Thompson, The Letters of Paul to the Eph., Col. and

Phil. (1967), 93ff .

Reclamation of Paul/257

impartial justice as a helmet; he will take holiness as an invincible shield and

sharpen stern wrath for a sword' (5.17f .). For the most part, however, the

OT allusions have been denuded of any reference to the wrath and vengeance

of God. The dualistic struggle between God and the world-rulers has been

deliberately transformed: the 'garments of vengeance and fury' (Isa 59.17f .;

cf . 2 Thess 21 .8ff .) have become the 'girdle of truth' and the 'shield of faith'

(Eph 6.16), to be used for protection against the 'fiery darts of the wicked';

the 'stern sword of wrath' becomes 'the sword of the spirit, the word of God';

and, perhaps most significantly, the 'mantle of fury' is replced by the

'shodding of the feet with the gospel of peace' (hypodesamenoi tous podas en

hetoimasia tou evangeliou tes eirenes', 6.15; cf. Rom 10.15). Marcion

equated the 'spiritual hosts of wickedness' (6.12; cf. 2 Thess 2.8; AM

5.18.12) with the 'power of the Creator'. Laod. knows the Creator as the

archon tes exouslas tou aeros, 'the prince of heavenly powers', and makes

explicit the contrast between his authority ('spiritual wickedness in high

places'; cf. 2 Thess 2.7f .)/85/ and the mercy and love of God (Eph 2A, 7;

1.19). This merciful God is 'high above every principality and power'/86/

that the world names God (Eph 1.21)./87/ His sole purpose is the redemp

tion of mankind and the showing forth of his mercy towards mankind. The

mysterion by which this transformation takes place, nascent in Paul's

discourse in 1 Cor 15. 5 If., becomes in Laod. /Eph an 'appropriation' of

another's property, effected by the Christ whose grace has made man

'accepted in the beloved' (Eph 1.5f.). This purpose is not established in

prophecy; notably absent is the typology of 1 Cor 15.45f., or any hint of a

recapitulation based on the OT. It is God's will that man be saved (Eph 1.5;

1.9; 1.11b); put more succinctly (1.9), the appropriation of mankind takes

place kata ten eudokian, i.e., according to his pleasure. This for the

/85/ Cf. AM 1.15.5f. In this connection Schlatter's observation is

noteworthy: 'It is hard to imagine any writer before John picturing Christ as

a warrior going forth to battle. Such a notion comes perilously near to being

irreconcilable with the christian conception of God', Church in the NT

Period (ET 1965), 283. One should not overlook analogies in the Qumran

War Scroll (the battles between the children of light and the children of

darkness); but the thematic similarities between Qumran and Eph have often

been asserted at the expense of underlining the essential differences in the

way the motifs of conflict are developed .

/86/ Cf. AM 1.15.2-3.

/87/ Cf. Tertullian's discussion of the 'evidences' of God, AM 1.10,3f.:

'ludacorum enim deum dicunt animae deum'.

258/Marcion

author of Laod. is the explanation of the mysterion , its content being

redemption and forgiveness through the riches of God's grace (1.9a; cf. 1

Cor 15.49). This God stands in opposition to the world: he is not its

creator , but its savior . The dualistic themes of the epistles have here been

expanded and radicalized (cf. 2 Cor 4.4; Gal 4.8, 9; 3.19; 2 Thess 2.4, 8; 1

Cor 8.4).

In essential details the God described by the author of Laod.

corresponds to the alien God of Marcion's Antitheses. His mercy and grace

are extended to strangers (2 . 3f .) who are by nature children of the God of

wrath. /88/ He is a God of infinite compassion (Eph 2.7);/89/ and a stranger

to the cosmocrator (Eph 1.21 v. AM 2.28. If.; 1.11.9; 5.18.3). He is a

God of mercy who cannot be moved by works, his salvation being a free gift

of grace, accessible by faith (Eph 2.8; cf. Rom 2.4). This access is

entailed (cf. Rom 4.18; 3.20f.) by the fact that man in himself, man

acording to nature, means nothing to the good God. As we have seen

(pp.266f.) it is precisely this theme that underlies Marcion's anthropology

and doctrine of redemption:/90/ God loves his enemies without expecting

return. /91/ Man's inability to influence God's decision has to do with the

ontological rift which separates them. It is true that the epistle does not

eliminate the need for good works, but they are linked post hoc to being

'new creatures' in Jesus Christ. Good works belong to the nature of adoption

to sonship./92/

The nature of God's revelation as described in Eph also corresponds to

Marcion's view of the 'divine disclosure' transacted by the alien God in

Jesus. We have already noted Marcion's reading of Eph 3.9, which Tertul-

lian took to be a revision of the original text. But as the theme is developed

/88/ Cf. AM 4.25.8; 4.26.7; 4. 16. 11f.; 1.23. Iff.; 1.17.1.

/89/ Cf . AM 4.6.3; 4.8. 7; 1.26.1; 1.27.2f.

/90/ AM 4.17.4, 7; cf. Lk 6.36.

/91/ Am 5.5.4; 4.31.5; 5.4.14.

/92/ Cf. V.P. Furnish, 'Ephesians', ICB, 739a. It should be emphasized

that the term poiema (RSV: 'workmanship') refers specifically to the 'new

creature' (Eph 2.15b). It does not constitute a reference to God as

Creator. A better translation would be 'deed' or 'act' (cf. 1 Cor 1.30; Gal

6.15 1!]).

Reclamation of Paul/259

elsewhere in the epistle, in terms similar to those employed by Marcion, it

is hardly likely that Tertullian's reading is the one which stood in the Epistle

to the Laodiceans , and Marcion's text seems scarcely to have diverged from

Tertullian's before 3.9. The author of Laod. stresses that God has chosen

man 'since the foundation of the world' but in operation he is not linked to

the God of Genesis who 'establishes' the foundation: that his purpose (1.9)

arises only in conjunction with the act of the Creator may have been more

strongly put in Laod. The Marcionites may have taught that the goodness of

God is 'revealed' in response to the 'foundation of the world'. The heresi-

ologists were quick to point out that a God perfectly good could not have

waited 'until twenty-nine generations were in Hell' before revealing his

goodness if his purpose was eternal (Eznik, de sectis, *; cf. AM 1.22.3,

6ff.; 1.23.4f.). Nonetheless, the idea that man's salvation is God's

pleasure — unmotivated by any ontic or external necessity — is cardinal to

Marcion's theology (see above, pp. 21*ff.). The prothesis of God is

designed to unfold at the 'opportune moment', namely, when there can be an

ingathering of Jew and gentile according to the 'gospel of salvation' (1.13:

cf. Rom I1.26f.). The address to the Jews as 'those who first trusted in

Christ' is entirely consonant with Marcion's theology (cf . Rom 1 1 . 28) as we

have described it; and a pro-Jewish stance is also in keeping with the

(assumed) provenance of the Epistle, specifically the paulinist congregation

at Laodicea, which must have included a large number of Jews. More

decisive however is the contrast between the pro-Jewish language in Eph,

which we know Marcion accepted , and the 'anti-Jewish' sections of Romans ,

especially ch. 9, which he rejected or did not know.

At this juncture we may pause to consider the proposition that the

theological formulations in Eph are to some extent 'corrections' of or

responses to the theology of Romans .

8.6 Romans and Laodiceans

(a) Rom 1.16b agrees with Eph 1.12 that the Jews first trusted

(Rom: 'believed') in Christ. In the passage following (Rom 1.181.), rejected

by Marcion , the author asserts that the 'wrath of God is manifest' (orge) in

the gentiles. Eph contrasts this 'wrath' (orge) with the richness of God's

mercy , and distinguishes the Jews from 'the children of disobedience' (Eph

2.3), i.e. , those who still do the work of the law.

260/Marcion

(b) The author of Rom 1 . 20 declares that 'the invisible things of [God]

are clearly seen from the beginning of the world , being understood from the

things that are created'. The gentiles, having ignored the signs of God's

dispensation, 'are without excuse'. The author of Laod. , on the other hand,

records that 'the mystery of Christ [= God's purpose] . . . was not made

known in other ages to the sons of men' (3.5a) but was 'hid from the begin

ning of the world from the God who created all things'. Their understanding

has been darkened (cf. Rom 11. 8f.) because 'they are alienated from the

being of God' (Eph 4.18), not because they have rejected 'what God has

shown to them' (Rom 1.19; cf. AM 1.11.9). The polemic of Rom 1.21ff. is

replaced in Eph by the declaration that the gentiles should be fellowheirs,

and 'of the same body and partakers of the promise in Christ Jesus through

the gospel'. If the cue for this expansion comes from Rom 9.24, it lacks

any reference to the exclusion of the Jews from the promise (but cf. Rom

9.25ff.). The bifurcation of Jew and gentile in relation to the law is

replaced in Eph by the distinction between the 'old' and 'new' man in relation

to the gospel (Eph 4.22-2*).

(c) At the point where Marcion rejoins Romans (10. 1), Paul enunciates

his hope for Israel's salvation (cf. Rom 11.26); further on (Rom 10.12f.) he

espouses the familiar conviction that 'there is no difference between Jew

and Greek' (Gal 3.28; 1 Cor 1.24; 1 Cor 12.13). In Eph, this is expressed in

terms of the 'equidistance' of gentiles and Jews from the mercy of God (Eph

2.4f.; 2.12f.; 2.16ff.), the two being constituted as 'one creature' by the

Christ who 'breaks down the partition . . . that he might reconcile both unto

God in one body by the cross , thereby bringing the hostility [according to the

flesh] to an end' (2. 15a).

(d) The question found in Rom 10.6b-7 ('who shall ascend into the

height . . .') is actually answered in Eph 4.8ff.: 'anabas eis hypsos

echmalbteusen aichmalosian' . The allusion to Ps 68.18 is clearly meant to

refer to the captivity of men in contrast to the 'gift of grace given to

everyone' (4.7) by a merciful God. The cosmology implied in this

ascent/descent parallels that which characterizes Marcion's soteriology,/93/

and is especially close to the descensus ad inferos ascribed by Irenaeus to

Marcion./9*/

/93/ AM 1.15. If.; 1.19.2; 4.7. If .

/9*/ Haer. 1.27.3.

Reclamation of Paul/261

(e) The theme of Israel's salvation as a byproduct of their jealousy of

the gentiles' acceptance of the gospel (Rom 11.11b-14; 10.19) is replaced in

Eph by an inversion of priority, i.e. , the gentiles come to the gospel by way

of the Jews, with whom they are 'fellowheirs'. Nor is there any hint in Eph

that only 'a few of the Jews' will be saved (Rom 11. 14; Eph 2.12; 3.6).

Likewise, the theme of jealousy — God's over Israel and the Jews' over the

salvation of the gentiles — is replaced in Eph by the theme of 'God's kindness

in Jesus Christ' (2.7; 2.17f .). The language used to express 'the unsearch

able riches of Christ' is ultimately taken over from Romans (Rom 8.39;

11.33 = Eph 3.18ff.). In Romans, the power of Christ's love is literally

stonger than the powers that rule the world (Rom 8.38; cf. 2 Thess 2.8; 1

Cor 15.24ff.). The motif of conquest 'in Christ' is transposed and elabor

ated in Eph 6. 12ff . Missing from Eph, however, is any implication that God

conspired to effect the ignorance and unbelief of mankind (Rom 11.32f.) in

order to be able to show his mercy; instead, it is the agency of the princi

palities and powers that enforces the blindness of Jew and gentile. The

revelation of mercy is an overcoming of the condition of 'hopelessness in the

world' (Eph 2. 12b) 'to the effect that the manifold wisdom of God might be

made known to the principalities and powers in the heavenly places' (Eph

3.10). The 'astronomical' allusion of Eph 3.18b, in its transposition from

Rom 8.39, is hence made to refer not to the inimical powers themselves,

but rather to the extent of Christ's love: 'to platos kai mekos kai hypsos kai

bathos'. Marcion uses comparable language in describing the meaning of the

gospel. /95/

8.7 Ephesians/Laodiceans and Romans in Relation to Marcion's Theology

The essential paulinism of Ephesians/Laodiceans cannot be denied; but

we encounter here a modified form of the Apostle's teaching. This is

clearest when we stop to consider the differing descriptions of man's

existential plight:

/95/ Cf. Harnack's reconstruction, Marcion , 35«*f .; cf. Eph 2.7; 3.19.

262/Marcion

Rom 1.21f. (cf. 11.8) 'Eph'4.17f.

Because they did not glorify (Being alienated) from the

God as God . . . but became life of God in the vanity

vain in their imaginations of their mind , and having

. . . their foolish heart was their understanding

darkened [by God] . . . darkened through their

[Therefore] God gave them natural ignorance , because of

up [paredoken] to the blindness of their heart

uncleanness hkatharsian] ... who ceasing to hope having

through the lust of their own given themselves over [paredokan]

hearts to dishonour ... to licentiousness , greed and

themselves. (1.24) unclean practices takatharsi as) .

In the passage which Marcion rejected in Romans, it is God who blinds the

hearts of men and God who gives them over the carnality and unclean

practices. In 'Eph', however, it is man's alienation from God — his situation

as a stranger to mercy — that darkens the heart, and hopelessness that

causes men to 'engage in unclean works'. This alienation applies to Jews and

gentiles equally, in relation to God who acts in Christ to break down the

'natural' barrier (i.e., the law) that stands between them (2.15). But the

author of Laod. speaks as a Jewish Christian to a surrounding gentile

population (3.1). His emphasis is thus on alienation as it applies to those

who have only heard of Christ (4.21) and who are strangers to the promise of

God as it was first delivered to the Jews (1.12). They are 'strangers',

'foreigners' (2.12; 2.17-19), and aliens from the life of God (4.18; 2.12b):

'apeUotriamenoi tes zoes tou theou' (4.18a); 'apeUotriamenoi tes politeias tou

Israel . . .' (2.12a). The gentile like the Jew is brought into 'the habitation

of God' (2.22) by embracing the promise which the Jews 'first trusted in

Christ' (1.121.).

The themes singled out for emphasis in Eph/Laod . parallel the central

motifs of Marcion's theology. Man is by nature a stranger to the good, as

God himself is an alien from the world;/96/ man belongs by nature to a God

of 'wrath, severity, and judgment'/97/ who is ignorant of the existence of

/96/ AM 1.23. Iff.; 4.16.11. See further , note 39 , p . 1 95 .

/97/ AM 4.8.7.

Reclamation of Paul/263

the alien God;/98/ while the God of mercy exists in his own heaven, high

above the spiritual powers who govern the Creator's world. /99/ His sole

purpose is the salvation of mankind and the revelation of his good

ness. /100/ This purpose however has been hidden from ages past, both from

the Creator and from mankind: it is not revealed by any work of the alien

God. We make our clearest approach to the authorship of Laod. by

considering the following:

(a) Rom 1.20: The hidden [aorata] things of

God are clearly seen from the

creation of the world; being

made known by the things of

creation .

Laod./Eph 3.2bf.: The dispensation of the grace of

God . . . was not made known

to men in other ages . . . [and]

the mystery has been hidden

from the beginning of the world

from the God [Eph: in God]

who created all things (3.2b,

5a, 9).

Marcion: Our God, though not revealed

from the beginning or by virtue

of any creation, yet has by his

own self been revealed in Christ

Jesus. /101/

(b) We make a further approach if we examine the crucial passage

(Rom 11.7f.; cf. 1.20b) concerning the blindness imposed on the Jews by

God in response to their recalcitrance, and the antithetical passage in Eph

».17bf. 'Rejecting' the verse in Rom, Marcion claimed that 'the whole

mi AM 2. 28. If.; 5. 18. 3f.

/99/ AM l.I5.1f.;4.7.1f.;cf. Gal «.3b.

/100/ AM 1. 25. Iff. ; 1.26.1; 1.27. 2; 1.17. If. ;cf. Eph 2.7.

/101/ AM 1.19.1; cf. Un 1.1-3.

26*/Marcion

imputation of Jewish ignorance since the first beginning refers not to

Christ, but rather to God himself (AM 3.6.8f.), that Christ was not

despised and unrecognized by the Jews in the past,/ 102/ and that Christ had

not been foretold beforehand./ 103/ Marcion stands accused of forgiving the

Jews their mistake/ 10*/ and of 'forming an alliance with Jewish error': as a

result, the Jews committed no sin against Christ. /105/

(c) Finally we must consider the transformation of the OT passages in

Eph 6.1 Iff ./106/ where we note the deliberate manipulation of the military

symbols to exclude such terms as 'the garments of fury and vengeance', 'the

helmet of Justice', and the substitution of such phrases as 'girdle of truth'

and 'shield of faith'. /107/ It is significant that Marcion is accused by

Tertullian of precisely such manipulation, i.e., of subverting the sense of

OT passages/ 108/ where Christ is (prototypically) depicted as a warrior.

The bellicose imagery of Ps 45.3 ('Gird thee with a sword upon thy thigh')

Marcion applied to the Christ of the Creator, who was to come at some

future time as a warrior to restore the Jews to their former (political) estate

(cf. Rom 11.26)./109/ The Christ of the alien God prohibits retalia

tion/110/ and so must be characterized in terms of the evangelion tes eirenes

(Eph 6.15), the gospel of peace, which is sufficient footing for the man

/102/ AM 3.6.8.

/103/ AM 3.6.2; 3.18.1.

/104/ AM 3.6.2.

/105/ AM 2.28.3; 3.6.2; cf . 3.16.3; 3.8. If.

/106/ Isa 59.17; Wisd 5.17-20; Isa 11.5; 52.7; Hos 6.5. Marcion is

mistakenly accused by Tert. (4.29. 13f.) of just such a procedure in relation

to Lk 12.51 where the marcionite text read 'division' rather than 'sword' (cf .

Matt 10.3*). So too Eznik (de sectis *) who claims Marcion cast 1 Cor

15.25 in the passive so that CrirTit would not appear a warrior.

/107/ Cf. the apocatastatic emphasis of Rom 10.12-15, which is the point

d'appui for the theology of Eph.

/108/ AM 3.14.2-3, 4.

/109/ AM 3.24. If.; 3.21. 3f.; 3.21. If. We can see from such passages the

extent to which Marcion's thought was uninformed by any kind of

eschatological thinking. This serves also to explain his attention to the

founding of churches in Asia Minor.

/HO/ AM 2.28.2; 4.8.7.

Reclamation of Paul/265

shielded by faith. Tertullian himself prefers the stronger stuff of the

Apocalypse (Rev 1.1 6)/ 111/ and complains that Marcion has refused to

acknowledge John. But in his lecture to Marcion on the meaning of the

allegorical armour of Christ, /l 12/ Tertullian loses track of his argument: it

is Marcion himself who subscribes to the paulinist interpretation of the

spiritual warfare described in Eph:

Quodsi Ioannem agnitum non vis, habes communem

magistrum Paulum, praecingentem lumbos nostros

veritate et lorica justitiae, et calciantem nos

praeparationem evangelii pacis, non belli, adsumere

iubentem scutum fidei, in quo possimus omnia diaboli

ignita tela extinguere, et galeam salutaris, et gladium

spiritus, quod est, inquit, dei sermo. (AM 3.1*.4 = Eph

6.1M.)

Moreover, we know from Irenaeus as well as from other statements made by

Tertullian/ 113/ that Marcion interpreted the parable of the 'strong man

armed' in his gospel (Lk 11.21f .) as a reference to the contest between the

Lord of this world and 'the one stronger' (ischyroteros autou) who overcomes

him and despoils him of his property (Eph 6. lOf .). It seems entirely possible

that we have in Eph/Laod. 6.14ff. Marcion's own elaboration of this

contest, in pauline terms (cf . Rom 8.37ff .)./l1*/

(d) The theme of 'appropriation of another's property' (= adoption) (Eph

1.5: hyiothesia) is well-attested as a central motif of Marcion's paulinism,

and is prominent in the genuine letters of Paul./115/ The emphasis on

becoming God's by adoption comports with the theology of Marcion's revision

of Gal *.4.5: 'Cum autem evenit impleri tempus, misit deus filium suum',

/111/ AM 3.14.1, 3f.; *.5.2 (Marcion's rejection of the Apocalypse).

/112/ AM *.1«.M.

/113/ AM 5.6.7.; Haer. *.33.2;cf. 5.17.1; 5.18.1.

/11V Cf. the mythological descriptio in Rev 12.7f.

/1 15/ Rom 8.15, 23; 9.4; Gal ».5. In Rom 8.15, Paul refers to the pneuma

hyiothesias; in 8.23 he seems to equate redemption of the body (?) with

adoption, while the author of 9.4 refers to the 'adoption' of the Israelites

(anomalous in the context of Paul's argument). Laod. here seems to

envisage the thrust of Paul's words in Gal *.5 ft. 4b being perhaps an

orthodox interpolation): 'hina tous hypo nomon exagorase, hina ten

huiothesian apolabomen' . Thus preeminently adoption has to do with

redemption. The emphasis on 'expropriation of property' is not misplaced,

since Paul seems to think in terms of the Roman practice of ensuring

inheritance in the absence of a natural heir. Cf. A.H.M. Hones, The

Decline of the Ancient World (1966), 13f . "

266/Marcion

omitting 'born of a woman, born under the law', but not v. 5: To redeem

[those] that were under the law, that we might receive adoption as sons'.

Harnack does not count this 'alteration', but it is to be assumed both from

the sentence following the citation ('Erubescat spongia Marcionis')/116/ as

well as from the fact that Gal *.4b is missing from Tertullian's citation.

Although the tone of the epistle is markedly pro-Jewish (Eph *.17ff.), the

'problem' of the law , in Paul's sense of the word , is wanting; thus:

(e) It can be assumed that the law as a dividing line between Jews and

Christians is a dead issue (2.15). The practical instruction offered beginning

at *.17 and comprising an appeal to renounce paganism Ct. 17-19; cf. Rom

1.21-25), and the duties of christian life (5.21-6.9) is analogous to the

discourse in Col 3-k. But Eph *-5 lacks the moderately libertarian trajec

tory of Col 2.16-23, or more specifically the contradiction between certain

libertarian and ascetic emphases (Col 3.5-6 v. Eph 5.2-7; cf. Rom 1.18,

Col 3.6). The most significant difference between Col and Eph in this

connection is the statement in Col 3.10 that the new man is made Teat'

eikona tou ktisantos auton' (cf . Gen 1.26f.) — in the image of the Creator.

The author of Eph Ct.24) declares that the new man is created Tmta

Theon ... en dikaiosyne kai hosioteti — and thus implicitly denies that the

transformation from carnal to spiritual has anything to do with the

Creator. This may point to a theological connection between (marcionite)

Laod. and Col, Laod. finding correction in Col 3.1 0f. The germ of the

motif is present in Paul's authentic letters (cf. Rom 13.l4; Gal 3.27), but

the speculation about how the new creature is to be constituted clearly

suggests a post-pauline dispute over the meaning of his words.

(f) There are other points at which Col may preserve an original

(marcionite) reading which has been altered in the Ephesus-redaction of the

epistle. Thus: Col 2.7 ('rooted and grounded in Christ') v. Eph 2.20f . ('built

on the foundation of the apostles and prophets . . .'; cf . 1 Cor 3.11). Eph

3.5 speaks of a revelation to 'the holy apostles and prophets', while Col 1.26

of a 'revelation to his saints' .

(g) Whether one assumes the priority of Col or not, it marks a

different stratum in the development of the theme, 'that in Christ is neither

Jew nor Greek', from that represented by Eph (Col 3.11; Eph 2.3-22; cf.

Gal 3.28; Rom 3.9b) and an elaboration of the catalogue of vices given in

/116/ AM 5.4. 2.

Reclamation of Paul/267

Rom 1 .18-25-/117/ Where Col diverges from Eph, it is generally in an 'anti-

marcionite' direction. We cannot imagine such passages as Col 1.15b or

1.16b coming from Marcion; whereas 1.15a and 1.19, given Marcion's

docetism, would have invited no serious objections; and Col 1.20 is echoed

clearly in Eph 2.13, as is the 'stranger' motif in Col 1.21a (= Eph 2.13, 15,

19f .), not otherwise developed in Col, but theologically central to Eph. At

the same time the anti-docetic Col 1 . 24 ('in his body of flesh') is excluded ,

if not contradicted, in Eph (2. I*f.) where the 'building' is the christian

community itself (cf . Col 1.23f .; 2.7)./118/

(h) The abbreviated ethical discourse (Col 3-4) does not differ

markedly from the more expansive treatment given the subject in Eph 5-6,

but this should not surprise us, since the high ethical standards of the

marcionite communities are widely attested (cf. AM 1.27.5) and the church

order (and practice) in Ephesus, Colossae, and Laodicea may not have

differed greatly. /1 19/ In any event one should expect to find the same

virtues, if in differing order of priority, commended and honored in these

christian communities even despite their theological disparity: compassion ,

lowliness, patience; the purity of love; harmony in the community;

thanksgiving; christian service; prayerfulness; and fair treatment of slaves

(documented in Philemon 15).

But there are signal differences even in the ethical discourses: In Eph

5.28, the author seems to emphasize the need for men to 'love their wives

as their own bodies'. This idea is missing in Col. Tertullian, belaboring his

point, cites the 'survival' of the verse as a lapse in Marcion's

/l 17/ Eph 5.6 is a doublet of 4.14, covering the same subject, and feasibly

taken over from Col 2.4 (2.8a + 3.6). Some mss. add 'epi tous hyious tes

apeitheias' , i.e. , Eph 5.6b to Col 3.6.

/118/ Further: Col 1.10 (works) v. Eph 2.9 (cf. Rom 3.24; 9.32; 1 Cor

1.29, etc.); Col 1.27 (God's grace to the gentiles) v. Eph 3.6 (gentiles as

fellowheirs with the Jews, Eph 3.8b); but Col 1.26 (the mystery hidden,

made manifest to the saints: cf. Eph 3.4-5; 1.17f.; Col 2.2f.; cf. Eph

3.18f.; Col 2.2bf.; cf. Eph 4. I4; Col 2.4f.; cf. Eph 6.10ff.); Col 3.6a v.

Eph 2.4 and 0)5. If. But Col 2.14; cf. Eph 2.15.

/119/ The polemic in Rev 2.20 would seem to indicate a difference in

church practice between Ephesus and the churches to the east: the

marcionite churches encouraged women to prophesy: Epiph. , Panar . 42.3-4;

Eznik, de sectis, 4.16; Tert., Praes. 41; cf. Polyc, Phil. 4.2-3; Ign.,

Polyc. 5.2; and 1 Tim 2.12-15.

268/Marcion

docetism./120/ Eph 5.6 (cf. Eph *.1*) is evidently interpolated from Col

3.6, and totally foreign to the theology of Laod. The initiative toward the

Jews is not found in Col (Eph 4.17). And more suggestive, in view of

marcionite ascesis , is the absence of any reference in the Col discourse to

'drunkenness and wine', proscribed in Eph 5.18f . (cf . Rom 14.2D./121/ and

the tacit contradiction of the proscription in Col 2.16, 20ff. (cf. 1 Tim

5.23; 1 Tim 4.3), where ascesis is declared a false way of checking the

indulgence of the flesh. It is also significant that Col 3.20 seems to

represent a reading closer to Marcion's than Eph 6.1-2, which according to

Tertullian lacked the parentheses, 'for this is the first commandment with

promise' (Col: 'for this pleases the Lord'). As Eph/Laod . seems complete in

its own right with the phrase, 'for this is right' ('touto gar estin dikaion') , it

seems probable that Eph 6.2 is an interpolation designed to provide an OT

basis for the aphorism in v. 1. Likewise the theme of divine retribution (Col

3.25) is missing from the advice to masters in Eph 6.9, while the theme of

divine impartiality is present in both epistles.

Some provisional conclusions might be advanced on the basis of this

analysis of Eph/Laod.:

The strongly pro-Jewish bias of the epistle known as

Ephesians — indicated by the confusion of audience (3.1 v.4.17f. but cf.

Col 1.27) as much as by its unique development of the reconciliation-motif

(Gal 3.28 but Col 3. 1 If .: alienation from the promise first delivered to

Israel) — suggests a place of origin where the christian congregation included

a considerable number of Jews. This in itself does not preclude Ephesus,

since it too had a large Jewish politeuma./122/ But the epistle presupposes

a conversance between Jews and gentiles which, in the light of historical

evidence, especially that supplied by 'Luke',/ 123/ does not seem to have

/120/ AM 5.18.9.

/121/ Cf. Epiph. Panar. 42.3.

/122/ Josephus, Antiq. 14.7.2; Sib . or. 3.271; Philo, vit. Mos. 2.27; cf.

C. Guignebert, The Jewish Worldlnthe Time of Jesus (19"3~9),~2~T3ff .

/123/ Acts 19.1-7 indicates that Paul found Ephesian 'christians' defective

in the spirit: curiously, they are said 'only to have received the baptism of

John' — presumably the Baptist — but the text may reflect the memory of

Paul's difficulty with a preexisting 'johannine' (?) Christianity in Ephesus; cf .

Haenchen, Acts, 554f .

Reclamation of Paul/269

existed in Ephesus. The historical evidence is supplied by Josephus, who

remarks that the Greeks of Ephesus petitioned Marcus Agrippa to exclude

Jews from the isopolity or 'potential citizenship'/ 124/ which they enjoyed in

other hellenistic cities, including Laodicea./125/ Political conditions in

Ephesus were thus hardly conducive to a 'breaking down of the barriers' such

as that indicated in Eph 2. I4.

This information is corroborated in 1 Cor 15.32 and 16.9, where Paul

acknowledges the difficulties his gospel encountered in Ephesus, and

indirectly in 2 Cor 1.8-9 (cf. Acts 18.19-21, 24-26 [Apollos too knows only

John's baptism]; Acts 19.9, 13ff., 23ff.)./126/ Moreover, Eph (incredibly)

does not reflect the conflict with the Jews that informs the theology of the

Apostle's letters to Corinth, Galatia, and Philippi, written from

Ephesus./ 127/ This conflict is nonetheless visible in a recollection preserved

by 'Luke' in Acts, where we are told of Paul's expulsion fromthe synagogue

by the Jews at Ephesus 'who disbelieved the Way' (19. 8)/ 128/ and his removal

to the home of a gentile Christian named Tyrannus (Acts 19.8-10). By the

same token, 'Luke' credits the story of Demetrius the silversmith, who is

able to incite the Greeks in the city to riot over the issue of Paul's gospel

(19.26ff .): 'When Paul wished to address the crowd, his disciples held him

back; and the Asiarchs . . . requested that he not venture into the theater'

(19.30f .). Even more remarkable, in view of Paul's difficulties at Ephesus,

is the idea (despite Luke's idealized denouement, Acts 19.17-20; cf. 19.26)

that that community should have 'persevered in the Apostle's teaching' to

produce the summary we find in canonical Eph. As Bauer correctly

observes,/ 129/ if Rom 16 (unknown to Marcion) represents a letter to the

Ephesians, then on the basis of w. 17-20 we must conclude that during the

/124/ Tarn, Hellenistic Civilization , 176: the so-called 'Ephesian' process.

/125/ Cf . Josephus, Antiq. 12.8; Mac 2.30; cf . bell. Jud. 7.44.

/126/ Cf. Deissmann, Light from the Ancient East (1927), H2ff.; Bruce,

NT History (1969), 328.

/127/ According to the marcionite Prologues the letters to Galatians,

Corinth, and Colossae were written from Ephesus; Philippians from Rome;

cf . G. Bornkamm , Paul (ET; 1971), Appendix I, 241f .

/128/ G.S. Duncan, 'Paul's Ministry in Asia — The Last Phase', NTS 3

(1957), 211-18.

/129/ Bauer, Orthodoxy and Heresy, 82.

270/Marcion

Apostle's lifetime he encountered rival teachers there threatening division in

the community. But we may go even further than Bauer: on the basis of the

evidence of the Epistles and Acts, we have no reason to believe that Paul

encountered any initial success whatever in Ephesus,/130/ being rejected

both by the synagogue and by the gentile population. The 'paulinism' of the

Ephesus-community must have been marginal from the first, and the

prominence of the Apostle/ 131/ a byproduct of the struggle to reclaim his

teaching form the heretics. Thus in Acts, Paul is reported as having warned

the Ephesian Elders (presbyteroi) (Acts 20.30) in his farewell to them at

Miletus that 'from their own midst' men would arise to draw Christians away

from them, 'speaking perverse things' (cf. 2 Tim 3. Iff.; 4.3). This

prediction actually describes the situation in and around Ephesus at the time

of the composition of Acts; by most reckonings, at about the time

Eph/Laod . must have been written (c. 110). One must wonder why this

difficulty would not be reflected in an epistle directed to the Ephesian

church .

To this consideration should be added three further points:

(a) That Ignatius thought that Paul was founder of the Ephesian community

may be doubted (Eph. 12.2) since he envisages already in that community a

prior apostolic foundation and body of doctrine to which the church there

assents (1 1 .2)/ 132/ 'in the power of Jesus Christ'.

(b) In the johannine Apocalyspe originating at Patmos, the memory of Paul's

foundation of the Ephesian church seems to have been completely lost, or

/130/ Thus vs. Koster, 'Gnomai Diaphoroi' in Trajectories, 155f .: Kbster

has pointed out that 'several rival christian groups . . . must have existed

simultaneously tat the turn of the first century in Ephesus]'; but he considers

the church there 'originally pauline', and the author of Ephesians a 'Qumran-

influenced paulinist'. Kbster does well to point to the 'Jewish-christian

"school" engaging in a daring interpretation of the OT' as the center for the

production of Eph, but he considers Cerinthus the likeliest candidate for

author, despite the fact we know next to nothing about Cerinthus beyond

what Irenaeus records (Haer . 3.11.1). Further, even in Luke's romantic

account of Paul's mission to Ephesus , it is plain that Paul is not regarded as

'founder' of the christian community there (19.1).

/131/ Tert. knows 'churches which are alumnae of John' and churches

'nourished' by Paul (AM 4.5.2); Ephesus being one of the latter; but Irenaeus

knows Paul as founder and John as continuator: 'Sed et quae est Ephesi

Ecclesia a Paulo quidem fundata, Johanne autem permanente apud eos usque

ad Traiani tempora, testis est verus apostolorum traditionis', Haer. 3.3.4.

/132/ Cf. Bauer, Orthodoxy and Heresy, 83.

Reclamation of Paul/271

perhaps deliberately suppressed (cf. Rev 2.4f.): only the names of the

twelve apostles are found on the foundations of the New Jerusalem

(21.1*). The same process of erosion is evident in the Ephesus-section of

the apocryphal Acts of John, which may have come into existence at around

this time.

(c) By the time Irenaeus sets out to attack the heresies, Paul has been

almost totally displaced in the consciousness of the church at Ephesus by

John. In short, given Paul's avowed troubles in the city, his failure to find

adherents there for his teaching, and the lack of success of his gospel

thereafter, it is difficult to imagine this summary arising out of Jewish-

Christian circles in Ephesus (cf . Eph 1.1; 1 . 15!).

The memory of Paul's troubles at Ephesus would have been especially

vivid to Marcion if he experienced similar stubbornness and opposition

there. An attempt to reintroduce (or rehabilitate?) Paul's teaching in a

community where the memory of Paul's apostolate was already threatened

may even point, however uncertainly, to a psychological explanation for the

prominence of the doctrine of false apostleship in Marcion's theology.

Moreover , on direct evidence the prosperous Jewish polis of Laodicea

is a likelier candidate as the provenance of the epistle than recalcitrant

Ephesus: (a) because Paul does not mention writing a letter to Ephesus, or

of having gained an audience there during his mission (cf. 1 Cor 15.32; 2.

Cor 1.8-10), and (b) because Col, which may itself be an orthodox

('Ephesian'?) reworking of an originally marcionite document closely related

to Laod. , five times mentions/133/ the existence of a paulinist community

in Laodicea for which the Apostle has great concern (Col 4.13), and which

possesses a Church in which other letters of Paul are read (Col 4.16). This

comports with the evidence of the marcionite Prologue to the Epistle to the

Laodiceans , which finds that church secure in the 'word of truth' which they

accepted from the Apostle, while the existence of such a church in Ephesus

is at least e silentio denied. (c) Most significantly, the crucial sentence in

Col 4.16b enjoins the Colossians to read the epistle 'from Laodicea',

/133/ Col 2.1; 4.13, 15, 16^. Holtzmann attempted to show that Eph was

a revision of a not yet interpolated Colossians, and that Col itself originated

in gnostic circles, Kritik der Epheser und Kolosserbriefe (1872); cf. E.

K'asemann, RGG3 II (1958),"TT7ff .; E . P 7""5anders , 'Literary Dependence in

Col.', JBL 85 (1966), 28ff.; C. Anderson, 'Who Wrote the Epistle from

Laodicea', JBL 85 (1966), 436ff .; H.J. Cadbury, The Dilemma of Eph.',

NTS 5 (1958/59), 91ff .; R. Batey, The Distinction of Eph.', JBL 82 (1963),

101.

272/Marcion

implicitly a pastoral letter left there by Paul/13*/ rather than a letter of

reproof. By their silence the Marcionites deny Paul's interest in the

Ephesian church; or put the other way around tacitly confirm his failure

there. The Paul who survives the Ephesian mob is familiar to the Laodicean

church; the Paul who 'dismisses the assembly', an unknown figure (Acts

19.35, HI).

This suggests in turn that Laod. , unlike those epistles devoted in whole

or part to overcoming heresy, might be expected to lack, as it were, a

distinctive problematic,/ 135/ or life-setting, comparable to the outbreak of

enthusiasm at Corinth, the incursion of a 'false gospel' in Galatia, and the

question of the parousia in 1 Thess. The brief sally against 'the cunning of

men' (Eph *.1*) (parallel to Col 2.8, but lacking the doctrinal implications

of the latter passage),/ 136/ does not really constitute such a problematic.

In substance, therefore, and in its lack of a concrete life-setting, Ephesians

is the kind of letter Laodiceans might be expected to be, viz. , (a) a letter

'summarizing' the teaching of Paul, written by someone with access to the

bulk of Paul's correspondence;/ 137/ not improbably, an itinerant teacher

engaged in collecting Paul's letters to the churches in Asia; (b) a letter which

reflects the social composition of that community — in the case of

Laodicea, a conglomerate of Jewish and gentile Christians, united by the

teaching of Paul; and (c) a letter which affects to explain the Apostle's hope

for Israel (Rom 1 1 .26);/138/ thus the doctrine of the 'new creation' as the

basic unit of church order after Christ himself (Col 1.24, 2.6; Eph *.11ff .;

2.15ff.). In Eph, the pauline idea that Christ is the sacred point of

convergence between Jew, Greek, male, female, slave, and free is

/13*/ Butcf. Tert. AM 5.17.1.

/135/ Thus, R.P. Martin, 'An Epistle in Search of a Life-setting', ExT 79

(1967), 296f.

/136/ Cf . Marxsen, Introd. NT, 187; and K'ummel, Intro. to the NT, 36*.

/137/ With the possible exception of 2 Thess. This may count as further

evidence that Marcion did not know 2 Thess, though later Marcionites may

have assumed it to be Paul's work; Harrison, Paulines and Pastorals, *0f.;

C.L. Mitton, The Epistle to the Eph. (1951), 98ff., 12u7"3"3lfT;

/138/ There is no hint in Eph of the attitude which inspired the writing of 1

Thess 2.14ff.

Reclamation of Paul/273

decisive;/ 139/ (d) a letter which reflects the religious syncretism of the

christian church in the city of Laodicea. In Ephesians, this syncretism is

more obvious than in any other deuteropauline letter, with affinities to

Syro - Babylonian dualism,/ 1*0/ mainstream Judaism, and arguably to the

conceptual world of the Qumran community. /1*1/ At the same time, the

household admonitions come from hellenistic-Jewish tradition, and the

syzygy between the 'new man', 'Christ' and the 'church' (as the body of

Christ) is best understood 'against the background of a christianized

mythological gnosis'./ 142/ As the likeliest candidate for 'Laodiceans', the

Epistle to the Ephesians satisfies each of these conditions: It is not a

letter,/ 1*3/ but in the strict sense of an interpretation of Paul's theology.

It presupposes a familiarity with the bulk of the pauline corpus; it addresses

a situation in post-pauline christianity and assumes the existence of a fixed

church order, faithful to the Apostle's teaching and in need of instruction

rather than correction; it reflects a marked convergence between Jewish and

gentile Christians and a syncretistic theology which is clearly more devel

oped than Paul's. A final obtrusive piece of evidence should be put for

ward: namely, that Marcion knew this to be the Epistle to the Laodiceans,

and he is our earliest witness to the titulus. The words 'at Ephesus' did not

/139/ Kasemann, 'Das Interpretationsproblem des Eph.', TLZ 86 (1961), 3.

/1*0/ Eph6.12f.;5.7ff.

/1*1/ Furnish, ICB, 835. So K.G. Kuhn, 'Der Eph. im Lichte der

Qumrantexte', NTS 7 (1960), 334f.: The language of Eph 'recalls the

conceptual world of the Qumran text' and 'manifests appearances of semitic

syntax four times more frequently than all the other letters of the pauline

corpus'; can we conclude from this that Marcion's ascesis may have derived

from a practical knowledge of the Qumran tradition in Judaism, mediated

through the Jewish population in Laodicea? So too Kbster (Trajectories,

15*), who notes that 'parallels to Qumran in early Christianity seem to be

much more conspicuous after CE 70 [i.e., the dispersion after the Jewish

war] than in the [historical] teaching of Jesus and the genuine letters of

Paul'.

/142/ Thus, e.g., Kasemann, RGG3 II (1958), 517ff.; P. Pokorny, 'Eph.

und gnostische Mysterien', ZNTW 53 (1962), 160ff.; H. Schlier, LThK III

(1959), 916f .; C. Colpe, 'Fur Leib-Christi Vorstellung im Eph.', Judentum-

Urchristentum-Kirche , Festschr. J. Jeremias, ZNTW 26 (1960), 172H

/1*3/ F. Cornelius, 'Die geschichtliche Stellung des Eph.', ZRGes 7 (1955),

74ff .; H. Rentdorff , Das Neue Testament Deutsch, 8 (1933), 44.

27*/Marcion

stand in the original document. /144/

Given that Eph marks a clear development beyond Paul , and at least in

part a correction of the Apostle's teachings, we are bound to look to the

circle from which the epistle originated and its theological structure in order

Ito locate its author. On this reckoning, there seem to be no insurmountable

objections to assuming that Marcion himself — known even by his opponents

as the corrector of Paul — was the author of the Epistle to the Laodiceans,

and that both Eph and perhaps Col represent orthodox versions of letters

[originating in the marcionite community of Laodicea. /1*5/ As we have

already observed, this community stands in tension with the johannine circle

at Ephesus over the interpretation of Paul; and it is this tension that stands

behind the confusion over the titulus: orthodox (johannine) Ephesus or

heretical (marcionite) Laodicea? At least by the late second century the

issue had been resolved in favor of Ephesus, since the Muratorian Canon

records a letter of Paul to the Ephesians but rejects the 'marcionite' epistle

to Laodicea. /1*6/ We can only assume that the canonist regards the

marcionite letter a corrupt version of church-Ephesians. The apocryphal

Acts of John may reflect the gradual displacement of Marcionism by a

johannine (or gnostic-johannine) theology in Laodicea (Acts Jn. 58-60), /1*7/

/l**/ P*6 and taken over in the oldest codices; not given in B** (Codex

1793), which goes back to a very ancient prototype, or by the corrector of

miniscule 42*. P reads 'tois hagiois kai pistois'. Origen did not find 'at

Ephesus' at the beginning of his copy, but assumed that it was intended.

The idea that Ephesians had no titulus because it was intended as a circular

letter to the churches has little to commend it (viz. , is this the summary of

Paul's teaching that the Ephesian church wouldTave published?). K&nmel

notes that a letter without prescript and a gap for subsequent insertion of an

address is without parallel in antiquity (Intro. to the NT, 355). On the

general conclusion that Laodiceans is 'mistitled' Ephesians, see Souter, Text

and Canon (1913), 152; idem., Expositor (1911); Harnack , Sitzungsber . der

preussischen Akad. der Wiss. U9l0), 693-709; and A.H. McNeile, IntrooT

to the Literature oftEe NT (1953), 176ff.; cf. Loisy, Christian Religion,

27: 'Eph probably appeared first as the Letter to the Laodiceans mentioned

in Col «.16\ Carl Franklin (Paul and the Early Christians, 1978) arrives at

a similar conclusion. ' " "~

/145/ I must here concur with Schille's thesis, that both Eph and Col derive

from the same tradition, which is more clearly visible in Eph than in Col

(cf . 'Der Autor des Epheserbriefes', TLZ [1957] , 325ff).

/146/ Text, E.S. Buchanan, JTS 8 (1906), 537-«5; Can. Mur. 6M.

/1*7/ On the dating of the Acts., see Sch'aferdiek, The Acts of John' in

Hennecke, NTA II, 189f.

Reclamation of Paul/275

envisaging as it does the Disciple's success in that city. If there is a kernel

of historicity in the report of the writer, it is possible that the Ephesian

'correction' of Laodiceans arose in conjunction with the success of the

johannine mission to the 'heretical' see , and that the titulus was supplied at

the same time. ^_^

With a view to the theological motifs appropriated from other of Paul's

letters, but radicalized in Eph, the case for Marcion's authorship of Laod. isi

a persuasive one: In summary:

(a) Eph: the emphasis on faith as 'access' to salvation and the

exclusion of works: 2.8f.; 3.12b; 3.17. Marcion: faith v. works: Adam.

Dial. 2.6, 9, 'dia tes ptsteos' (cf . Harnack, Marcion, 296*: 'ton pisteuontan

pater estin ho agathos' and Hist. Dogma, I, 268); Rhodo, in Eusebius, HE

5.13.7, 'me epistasthai pas heis estin agenetos Theos, touto de pisteuein';

Tert., AM 4. 18. Iff. (exegesis of Lk 7.36-50); 5.13.2 ('ex fide legis in

fidem evangelii').

(b) Eph: the opposition between the God of love and the power ruling

the world: 1.21; 2.2; 2.4; 2.14f.; 3.9ff.; 6.10ff.; 2.16b; 3.5b. Marcion:

the opposition between the God of love and world-maker: Tert., AM

2.28.2; 1.2. If.; 1.5.1; 1.6.2; 1.11.9; 2.12.1; 2.29.3f.; 3.15.3; 4.1.11;

4.6.3; 4.14.8; 5.11.9; 5.18.3ff.; Iren., Haer. 1.27.2; 3.6.5; 3.12.12;

3.25.3; 4.33.2.

(c) Eph: revelation as enlightenment and a mystery recently

disclosed: 1.9; 1.17; 3.3; 3.5; 3.9f.; 5.13f. Marcion: revelation as a

mystery, recently disclosed: Tert., AM 1.11.9f; 1.17.4; 1.18.2; 1.19. If.;

1.22.5ff.; 2.2.1; 3.4.1; 3.19.7; 4.5.3; 4.16.13f.; 4.19.5; 4.25.1;

4.25. 10f.; 4.33.7; 5.11.10 [evangelium dei ignoti].

(d) Eph: the 'richness' of God's love and mercy: 1.6-7; 2.4; 3.7, 8b;

2.5b; 3. 16f., 19; 4.2, 15. Marcion: God's love and mercy as a gift: Tert.,

AM 1.17. If.; 1.19.1; 1.24.7; 1.25; 1.26. If.; 2.17.1; 3.24.1; 4.8.7;

4.16.7; 5.4.14; 5.11.2-3; Iren., Haer. 3.25.2; 4.33.2.

(e) Eph: the ignorance of men and the Creator before revelation:

1.17; 2.3; 3.5; 3.9; 4.17-19; 5. 8f. Marcion: Ignorance of men/alien God:

Tert., AM 1.9.1-21.; 1.10; 2.5.2; 2.24.2; 2.28.1; 2.6.8; 4.6.3f.;

4.20.4f. (cf. Eph 6.10f.); 5.6.5ff.; 5.18; Iren., Haer. 3.12.7; 4.34.3

[ignorance of the apostles] .

(f) Eph: man's relation to the 'God of judgment': 2.2-4; 6.12f.;

4.14a; 4.22; 5.6b. Marcion: man's relation to the Creator (The

righteousness and malitia of the Creator): Tert ., AM 1.27.3;2.6.1;2.7.3;

276/Marcion

2.9.1; 2. 10. If.; 2.13.3 (Horremus terribiles minas creatoris); 2.1*. 2;

2. 21. If. i 2.23-24; 2.27-28; 4.15.5f.; 4.33.4; 4.34.11; 5.7.11; 5.15.1;

Iren., Haer. 4.29.1; 4.30.1.

(g) Eph: his condition as 'stranger' to the God of mercy and love;* 2.3;

2.11f., 13, 17, 19; 4.18 (cf. 'i'). Marcion: man as alien to God: Tert.,

AM 1.11.1; 1.23.5ff.; *. 16. 11; Iren., Haer. 4.33.2; cf. 5.14.2, 3;

5.17.1; 5.26.2.

(h) Eph: man's condition after revelation: 5.8ff .; 4.23f .; 5. 15; 4.14a

(cf . 'i'). Marcion: man after revelation: Tert. , AM 5.13.2; 1.17. 1.

(i) Eph: salvation as 'appropriation': the christian as 'new creation' in

Christ: 2.10; 2.15f.; 2.16f.; 3.16f.; 3.11; 3.20; 4.22f.; 1.5b; 4.24b.

Marcion: the alien God's appropriation of the Creator's property: Tert.,

AM 2.28.2; 1.23.8; 3.4.3; 4.25.8; 4.39.17; 5.6.11; Iren., Haer. 4.30.3;

4.33.2; cf. 5.18.1; Origen, contra Cels. 6.53.

(j) Eph: Christ as God's disposition of mercy towards strangers: 1.4;

1.20; 3.16; 3.18-19; 2.13ff. Marcion: Christ as God's love: Tert., AM

1.19. If.; 4.16.11 PQuis enim poterit diligere extraneos?'); 1.23. Iff.

(k) Eph: the syzygy of Christ and the Church: 2.19ff .; 1.22f.; 2.16;

3.6; 4.15f.; 4.25b; 1.10; 5.29-30, 32. Marcion: Christ and the Church:

Tert., AM 3.23.7; 4.5.3.

(1) Eph: moral ascesis and morality without the law; 2.15; 4.2; 4.25-

30; 5.3-6; 5.15-20, 21, 24; 6.1-4, 5ff. Marcion: morality: Tert., AM

1.14 (Prohibition of food, etc. [Rom 14.21]); 1.28.4; 1.29; 4.11.8f.;

5.7.6; Hippol. Ref. omn. haer. 7.18; 10.15.

(m) Eph: the Gospel: 1.13; 3.4; 6.15; 3.9; 6.19b; 3.6. Marcion:

Gospel: Tert., AM 1.19.4f.; 1.20.1; 1.21.5; 4.5; 4.6; 5.2.5 [evangelium

dei novi]; 5.11.10.

(n) Eph: the faithfulness of the church: 1.1 (cf. Col 4.13, 16; 2.1);

and Paul's care: 1.15; 4.16; 4. 20f.; 2.19b. Marcion: faith of the church:

Marcionite Prologue to Laodiceans.

(o) Eph: Paul, as the guardian of God's grace and his special insight

into the 'mystery of Christ': 3.2f.; 3.4f.; 3.7ff. Marcion: Paul: Tert.,

AM 1.15.1; 3.14.4; 4.2-4; 5.1; Iren., Haer. 3.13.1 (cf. Eph 3.3); Origen,

in Luc. hom. 25.

(p) Eph: baptism as the seal of purity: 5.26; 1.13b (as liturgical

formula); 2.13b; 1.7. Marcion: baptism: Tert., AM 1.23.9; 1.29. Iff .

(q) Eph: cosmology: 1.20ff.; 2.2; 4.9f.; 6.12. Marcion:

cosmology: Tert., AM 1.15; 1.16; 4.7; 4.26.12 (Vel sic potuisset videri

Reclamation of Paul/277

superasse validior ille deus Marcionis'); 4.29. 16f. ('qui deum iudicem iustum

destruebat?'); * . 36 .11 ('Ab illo deo descendisse Iesum ad deiectionem

creatoris . . .'); 5.16.2 ('nolente Marcione, crematoris dei Christus . . .');

5.18.1U./148/

/148/ The following passages, briefly annotated, suggest themselves as the

likeliest candidates as orthodox additions to Laod. But it should be stressed

that the criteria are not sufficient to establish them as part of a general

process of orthodox 'correction'. They remain in the context of Marcion's

expressed religious views anomalies only: 1 . 7a (forgiveness of trespasses);

2.1 (trespasses and sins) (cf. 2.5 Dl; 1.7; 2.13b, redemption by blood: cf.

Rev 1.5b); 2.10b (cf. 2.9b) (works); 2.20 ('foundation by apostles and

prophets'): tampered with according to Tert. AM 5.17.16; but it is curious

that Marcion would have acknowledged the 'apostles' while omitting only

'prophets'. As Tert.'s knowledge may be second-hand (i.e., as his source

may have cited only the omission), a more plausible solution is that the

original reading corresponded to 1 Cor 3.10-15, and Marcion could not be

expected to alter Paul's statement there: rather, the addition of apostles

points to the 'Ephesian' phase in the development of the epistle (cf . Ign. Eph

11.2; 2 Ptr 3.2) while the inclusion of 'prophets' is an anti-marcionite

interpolation. 3.14-15 (God as the author of fatherhood). 3.9b (God who

created all things; cf. AM 5.18.4f). Following Eph 4.1 the anomalies

become more extensive: 4.4-8 (v. 7f. seems to follow from an entirely

different premise); 'One Lord, one faith, one baptism, one God and father

of us all' (directed at Marcion's ditheism and double-christology; conceivably

also at his sacramental practice); 4.4ff. is not a 'recapitulation of the

argument of chs. 1-3' (Furnish, ICB, 841b). A trace of the original idea

may occur in Col 3.14-16 (= Eph 4.15, 'deceivers', which plausibly connects

to 4.1-3). 4.11-14 may be an interpolation; cf. 1 Jn 3.7; 4.14f. + 5.6f.,

certainly presupposes a heretical aporia, but may as easily have originated

within the marcionite community as outside it (cf . Col 2.8f .). 4.24: 'true

righteousness' — a designation which Marcion is known to have applied to the

Creator (AM 4.33.*); 4.30 (offending the Spirit of God: Marcion's God could

not be offended: AM 5.5.4; 5.4.1*) and the following w. concerning

Christ's forgiveness (4.32). The formula 'ho Theos en Christo1 is more

sophisticated than any christological formula~Tn the epistTe (cf. 2.17f), and

the form of address in 5.1 (tekna agapeta), together with the emphasis on

the 'love of Christ' and his death as sacrifice to God shows affinities with 1

Jn 2.1. But these affinities do not disqualify the passages if we assume that

Marcion had been a member of the School from which the concepts came,

and the 'love of Christ' is certainly a theme of Marcion's theology (cf . 1 Jn

2.1: teknia; 4.1 agapetoi; 1 Jn 2.28; 3.2, 7; 5.1, etc.; sacrifice, 1 Jn 2.2;

4.10; forgiveness, 1 Jn 2.12; 1.7b). So too Eph 5.6ff . (the children of light

and darkness, cf. 1 Jn 2.10-11), were the ethical implications are worked

out in terms of apocalyptic thought (1 Jn 2.18; 2 Tim 3. Iff.). One need not

look to Qumran for this motif (cf . 2 Thess 2. Iff .). Cf . further, Eph 5.13/

1 Jn 2.8b (!); Eph 5.15 also bears the traces of being a johannine

interpolation (cf. 1 Jn 2. 18f .), but the apocalyptic theme is not developed;

and the ethical resume continues in v. 18 (Marcionite). Eph 6.2: a doublet

of 6.1, concerning filial duty; cf. Col 3.20. 6.10-19 seems in the main

Marcion's recasting of familiar OT themes. The idea that the w. could not

have come from Marcion because such themes are employed is uninformed:

Marcion's use and understanding of the OT presupposes such a reevaluation,

278/Marcion

We must also take note of the following 'negative factors' or 'missing

motifs', bearing on the evaluation of this epistle: (a) Just as the epistle

lacks the tone of 1 Thess 2.14ff., its pro-Jewish tenor does not involve a

positive assessment of the law and prophets: 'the law of commandments' has

been broken down, and is a dead issue for the 'new man', who is neither Jew

nor gentile. Israel belongs to the (new) covenant of promise (cf . Rom 11.7)

and stands first in the 'wisdom and knowledge of revelation' (Eph 1 . 17bf . , 9;

3. &f. v. Rom 11.8) which is being extended outward to incorporate the

gentiles in the habitation of God (2.22; 2.12, 18f.; 3.9). But God does not

make this promise through the prophets. Rather, it is hidden from the God

of this world (3.9; cf. 1 Cor 2.7), and the Epistle wants any appeal to the

OT as a provocation to faith , such as we find in Rom 9-11. (b) The epistle

lacks any authentic interest in the eschatological hope of the community

(but cf. 5.14-15; 2 Tim 3. If.). The ongoing life of the church is

summarized in the attempt to create the 'new man in Christ' (4.12f ., 2*).

This 'de-eschatologizing' of Paul's thought (cf. Col 3.*) comports with

Marcion's failure to develop the theme of a second-coming/ 149/ For the

author of Eph, the operation of God is in the past: its realization is

accomplished in the spread of the gospel (cf. Eph 2.15; Col 2.14-15; Eph

3.10)./150/ (c) Eph/Laod. for all its apocalyptic terminology does not

belong to the same thematic matrix as the johannine literature, and may

even mark a self-conscious modification of it. /1 51/ (d) Whereas Paul enjoins

believers to, 'cast off the works of darkness and put on the armor of light'

and the structure of the Antitheses depended on it. Parallels with 1 Jn

(2.13b, 14b) can be discerned (cf. Eph 6.16; and further: 1 Jn 3.8b; 4.4b;

5.4f.; 5.18f.). But the similarities are not decisive in the last case

(6. l0ff .), since we might expect Marcion and John to have shared a common

conceptual and even linguistic universe (cf. 1 Ptr 2-3). Generally, with

respect to chs. 5-6, the originally brief ethical discourse has been enlarged

in line with the 'Ephesian' theology , represented graphically in 1 Jn (and cf .

Eph 5.3; Rev 21.8). The brief allusion to the end-time (5.16, pars., 2

Thess 2.3f.; 2 Tim 4.3f) is otherwise foreign to the epistle, and may

constitute no reference at all .

/149/ Cf. 1 Cor 11.26; 7.26; 7.29-31. Phil 3.20; 1 Thess 1.10; 3.13b;

4.15f.; 5.2; and Heb 9.27 (!); Jas 5.7-8; 2 Ptr 3.1-4; 3.5-14; 1 Ptr 1.7b;

4.7; 4. 13.

/150/ Cf. AM 1.17.1; further, 5. 16. If. where Marcion stands accused of

crossing out 2 Thess 8. The future action of (the good) God pertains to the

Creator and the Creator's Christ (3.23.6; 3.24. If.).

/151/ But cf. K'oster, Trajectories, 154f.; K'asemann, 'Apocalypticism',

JTC6 0969).

Reclamation of Paul/279

(Rom 13.12), the author of Laod. declares, 'y°u are in tne light. . . act

like children of the light' (Eph 5. 8b)./ 152/ The darkness that clouds the

mind (1 Cor 4.5) is declared a thing of the past in Eph (5.8a; cf. Eph 1.22;

Phil 3.20-21). (e) So, too, there is no reference to judgment by the agency

of Christ, or indeed to the judgment of God, in Eph (cf. 2 Cor 5.10; Rom

14.9): Jesus is the means by which God appropriates mankind to himself

(Eph 1.5b) and eliminates the natural (fleshly') impediments to sonship (Eph

2.14; cf. Phil 3.21). Christ (1.6) is the manifestation of God's disposition

of mercy and love (2.4; 4.32b; 1.7f .; 2.7; 3.19; 5.2[?]); the means by which

the mystery of divine love is revealed to man (1.9; 1.17; 1.20; 3.*); the

model of salvation (2.5-6; 2.10; 4.15); and the original of the 'new man'

(4.24 v. 1 Cor 15.45f .). (f) The significance of the death on the cross is not

broached but it is envisaged as having had cosmic effects (Eph 1.20-22;

2. 13-15); the author addresses himself (cf . Col 2. 13ff .) specifically to what

God in Christ has done for mankind. We find no christological formula such

as exists in Phil 2.6-8 (though 2.9 is echoed in Eph 1.20; 2.6) or Col 2.9 (cf.

Eph 1.23). Nonetheless, the christology of the epistle is summarized at

3.11-12: Christ is God's purpose and man's access, 'did tes pisteos autou'.

The christology of the epistle thus conforms to that which Marcion derived

from Paul's letters.

/152/ The echo here to the Qumran 'War Scroll' is faint: 'Lay thy hand on the

neck of thy enemies, and thy foot on the heaps of the slain, smite the

nations, thy adversaries and let thy sword consume guilty flesh': cf. Eph

6.13 (!). Still, on the assumption that Marcion's theology derives from

Jewish circles, it is far from impossible that he was engaged in a conscious

reworking of themes that were also dominant in Essene Judaism. Besides

the emphasis on moral rigor, one can also point to more specifically

theological parallels: the contest between God and Belair, for example; the

theme of false teaching (Damasc. doc. , I) and the raising up of the unique

teacher (ibid . , VIII); the hiding of the knowledge of salvation (Damasc.

doc. , II), etc. The Qumran community also postulated two messiahs, one

priestly , the other political. This, so far as I can discover, is the clearest

parallel in all of ancient literature to Marcion's doctrine of two Christs.

Scarcely to be ignored is the fact that the marcionite synagoge of Lebaba ,

dating from the fourth century, lay only three miles outside Damascus. One

cannot exclude the possibility that Marcion derived his doctrine of true and

false apostleship from the Qumran diaspora. Barrett suggests (Essays, 102)

that while no basis for the 'accusations and counter-accusations that occur in

the Pauline literature' can be found in rabbinic literature, 'there are closer

parallels in the Qumran literature, especially perhaps in the Habakkuk

pesher, which sets over against the teacher of righteousness one who is

variously described as the preacher of falsehood and the man of falsehood'.

The 'antithetical' structure of Marcion's paulinism may have its roots in this

intellectual environment.

280/Marcion

8.8 Conclusion

Based on a close consideration of this evidence, it seems possible (if

only possible) to conclude that the disciple of Paul responsible for the

writing of the Epistle to the Laodiceans, no longer extant but still visible

beneath the surface of the church redaction carried out in the Ephesian

circle, was Marcion. The Epistle, on this reckoning, represents his attempt

to summarize and to define the central themes in the Apostle's thought, but

reflects a situation quite different from that which obtains in Paul's

lifetime. Moreover we can provisionally conclude that Marcion stood at the

center of the paulinist circle at Laodicea, and that it may well have been

here that his final canon of Paul's letters took shape.

CHAPTER NINE

THE MARCIONITE ERROR IN THE 'PASTORAL EPISTLES'

9. 1 Introduction

The pauline authorship of the Pastoral letters has been disputed since

Schleiermacher in his Sendschreiben an J.C. Gess (1807) challenged the

traditional view of 1 Tim on linguistic and historical grounds . Several years

later (1812), J.G. Eichhorn applied Schleiermacher's judgment to all three

letters; and in 1835 F.C. Baur demonstrated the links between the polemic

of the Pastorals and the gnosis of the second century . Since the nineteenth

century, the view has become widespread that pauline authorship of the

Pastoral letters is impossible/1/ and reflects a historical situation that ,

cannot be located in the Apostle's lifetime. We cannot linger over the

persuasive linguistic evidence against pauline authorship. It is sufficient to

note in passing that the vocabulary of the three letters (901 words) includes

306 not found in any other pauline epistle (33%), and 335 not found

elsewhere in the NT. This percentage is considerably higher than that for

any other deuteropauline letter. /2/

HI The objections to Paul's authorship were first collected by Holtzmann,

Die Pastorals, kritisch und exegetisch bearbeitet (1880); cf. O. K'uss,

Paulus (1971), 30f., 77; W. Bauer, Orothodoxy and Heresy (1971), 88f.,

222f.; A.T. Hanson, Stud. in the Past. Eps. (I9"6"8); N. Brox, 'Zu den

personlichen Notizen der Past.' 6Z"7nFT3 (1969), 76f.; idem. , 'Historische

und theologische Probleme der Past.', Kairos, NF 11 (1969), 81;

Hegermann, 'Der geschichtliches Ort den Past.', Theolog. Versuche 2

(1970), *7ff.; Hans v. Campenhausen, 'Polykarp von Smyrna und die

Pastoralbriefe' , in Aus der Frtihzeit des Christentums (1963), 197ff . A

number of scholars of whom the most representative are Harrison (The

Problem of the Past. Eps., 1921) and Kelly (The Pastoral Eps., 1963) argue

for Paul's authorship or the existence of authentic pauline fragments in the

letters.

IlI R. Grant, Historical htrod. to the NT (1963), 211; cf. Harrison,

Paulines and Pastorals (1921). Harrison "snowed (a) that of the hapax

legomena of the Pastorals which are not encountered in the rest of the NT,

a larger percentage are (also) not found in the LXX than is the case with

Paul; (b) that a significant number of these hapax legomena are not attested

before the end of the first century (pp. 16ff .). Metzger ('A Reconsideration

of Certain Arguments against the Pauline Auth. of the Pastoral Eps.', ExT

70 [1958-9], 91ff.) has objected that the Pastorals are too brief to support

281

282/Marcion

As we have already noted, the Pastorals are first attested as being

letters of Paul by Irenaeus; that is to say, they first appear on the scene in

the heresiological literature of the late second century. They are similarly

reported by Tertullian and the Muratorian Canon, /3/ by which point their

use as weapons against heresy is well established. They do not feature in

the Gospel of Truth, or in the third-century Codex P.46 (Chester Beatty

Papyrus)/4/ and there exist no marcionite prologues for the letters to

Timothy and Titus. The idea that linguistic similarities between the

Pastorals and the letters of Ignatius and Polycarp indicate their dependence

on the Epistles has generally given way to the theory that they all stand in

the same cultural tradition/5/ and suggestions, which must figure in our

consideration, that Polycarp/6/ or 'Luke'/7/ wrote the letters: 'One places

the Pastorals, with the Letter of Polycarp, and the Epistles of John and

Ignatius, in a row', contends von Campenhausen , 'and sees in these roughly

contemporaneous documents a parallel development towards catholic relig

ious thought, a development indeed which addressed the same problem'. /8/

conclusions based on word-statistics . R . Morgenthaler , Statistik des NT.

Wortschatzes (1958), 28ff., 38. It has also been shown that the TeTallon

between the logarithms of vocabulary and length-of-text in the Pastorals

varies markedly from the same relation in the letters of Paul as a whole

(Grayston-Herdan , The Authorship of the Pastorals in the Light of

Statistical Linguistics', NTS 6 [1959], Iff.). According to Kummel, The

language and style speak decisively against the pauline origin of the

Pastorals' (Intro. to the NT, 373).

/3/ v. Campenhausen, 'Polykarp von Smyrna', in Aus der Fruhzeit , 200:

'Eindeutig erst bei Irenaus im Rahmen seines antih'aretischen Hauptwerks,

dessen Titel nach 1 Tim 6.20 gebildet ist, und bei Clemens von

Alexandrien'. Kelly concludes that 'Marcion did not include them in his

pauline corpus . . . because of his dislike for their anti-heretical tone'

(Pastoral Eps. *). In the Muratorian Canon, 60, they are mentioned

directly before the rejection of the marcionite 'Epistle to the Laodiceans'.

/4/ The idea that the missing leaves of P may have provided space for the

Pastorals is obviously not an argument in favor of their antiquity.

151 Kummel, Intro. to the NT, 370.

/6/ v. Campenhausen, 'Polykarp von Smyrna'; also, Goguel, Introd. NT */2

(1926), 555; Bauer, Orthodoxy and Heresy, 226: The Pastorals originate in

the same circles of orthodoxy as Polycarp himself.

IlI Wilson, Luke and the Pastoral Eps. , 1979.

/8/ v. Campenhausen, 'Polykarp von Smyrna', in Aus der Frlhzeit, 197; cf.

D.W. Riddle, Early Christian Life (1935), 195-2167EnsTIn, Christian Begin

nings (1938), 306, n. 20; Knox, Philemon among the Letters of Paul 2 , 74;

Bauer, Orthodoxy and Heresy , 226^

Marcionite Error/283

Enlarging on Conzelmann's idea of a 'Lucan circle' in Ephesus after the

Apostle's lifetime/9/ and proposals put forth in slightly different form by

C.F.D. Moule/10/ and A. Strobel,/11/ S.G. Wilson has attempted to show

the linguistic and stylistic similarities between Luke-Acts and the

Pastorals,/ 12/ 'which in view of [their] brevity. . .are remarkable'. But

Wilson's further contention, that these similarities involve not only language

but 'often identical ideas' is not borne out in his discussion of the evidence;

and the stylistic argument (as Brox pointed out) is far from conclusive: One

can point to a number of other documents that have closer affinities with

the Pastorals:/ 13/ 2 Peter, 2 Thess, and Polycarp's Letter to the Philippians

being the most obvious examples. Quinn has recently suggested that 'Luke'

'edited' the Pastorals and that they were published as the third volume of

Luke-Acts. /1*/ But Quinn's monograph, like Wilson's, does not explore the

relationship between Polycarp and 'Luke', or envisage a common life-

situation for the Pastorals and Polycarp's Letter to the Philippians.

Nonetheless, if the relation between the 'Pastor', 'Luke', and Polycarp must

remain fugitive in our analysis, this need not be true of the identity of the

heretic or the heresy envisaged in the letters. Moreover, if we accept

Knox's contention that Luke-Acts was designed To reclaim Paul for

orthodoxy', then we should not be surprised to find many hands at work on

these pseudonymous epistles of Paul and a decision as to whether the letters

were the work of Polycarp, 'Luke' or yet another member of the Ephesian

circle is less critical than the recognition that the claimants of Paul's

/9/ Conzelmann, 'Luke's Place in the Development of Early Christianity', in

Studies in Luke-Acts, ed. Keck & Martin (1968), 298-316.

/10/ Moule, The Problem of the Pastoral Eps.: A Reappraisal', BJRL 47

(1965), 430-52. Moule however argues that Luke wrote the epistles during

Paul's lifetime, and 'at Paul's behest'.

Ill/ Strobel, 'Schreiben des Lukas?: Zum sprachlichen Problem der

Pastoralbriefe', NTS 15 (1969), 191-210; refuted by Brox, 'Lukas als

Verfasser der Pastoralbriefe', JAC 13 (1970), 62-77.

/12/ Wilson, Luke and the Pastoral Eps. , 136.

/13/ E.M. Sidebottom, James, Jude, and 2 Ptr (1967), 97ff.

/IH/ Quinn, 'P*6: The Pauline Canon?', CBQ 36 (197*), 379-85, 385 n. 36;

cf. The Last Volume of Luke: The Relation of Luke-Acts to the Pastoral

Eps.', inC.H. Talbert, Perspectives on Luke-Acts (1978).

28*/Marcion

authority were treading on common ground.

That this lucan 'school' developed in or near Ephesus, perhaps as an

offshoot of the pauline school that was destined to recede (or be displaced?)

in the wake of the johannine theology, seems probable. The postulation of

'schools' of various denominations takes us beyond the historical evidence,

however. As von Campenhausen points out, we have a firm grip on only one

historical personage, namely Polycarp himself./ 15/ What is more, we have

persuasive evidence (a) that Polycarp was a contemporary of Marcion, and

that he knew of Marcion's success in Asia Minor; (b) that he was associated

'with John and others of those who had seen the Lord'; and (c) that he

presided over a christian community less than forty miles to the north of

Ephesus and a hundred miles to the northwest of the 'heretical' churches of

Laodicea and Colossae. Moreover, in writing to the church at Philippi,

across the Aegean (c. 115) Polycarp evidences a knowledge of Marcion's

error which clearly echoes the language of 1 John (4. 2; cf . Phil 2.7f .) and 2

John 7, themselves concerned to refute a christological error. (d) Polycarp

complains that the heretics are claiming Paul's 'wisdom' as their own (3.2)

and (what is perhaps decisive) envisages Marcion's doctrine of false

apostleship (9.2). If it is the case that the Pastorals form a 'third' section of

Luke-Acts, itself conceivably an anti-marcionite offering from johannine

circles in Ephesus, then we must contend with the idea that the 'problem'

which unifies this literature — namely the heresy of Marcion — also points in

the direction of Polycarp as the likeliest author. Nor does it seem

improbable that the altercation between John and Marcion, known to the

author of the anti-marcionite Prologue to the Fourth Gospel, is behind

Polycarp's warning. That is to say, it was Marcion's error to revive an

archaic form of paulinism along specifically ditheistic lines that led to his

expulsion from a circle that included at least 'John', Aristion, Polycarp, and

Papias besides. /16/ It is also possible that Ignatius was a member of the

/15/ v. Campenhausen, 'Polykarp von Smyrna', in Aus des Frlhzeit, 198f.

/16/ Iren. Haer. 5.32.4; Eus. HE 3.39.1*. This leaves open for the

moment the identity of tuke', but also opens the possibility that canonical

Lk was a collective literary effort on the part of the Ephesian community

designed to remedy the situation created by the publication of the

marcionite Urevangelium, which they had originally shared. Irenaeus calls

Papias a companion of Polycarp and according to Eus.: '[Papias] quotes

other interpretations of the words of the Lord given by Aristion . . . and

traditions of John the Presbyter' (HE 3.39.1*).

Marcionite Error/285

circle at an advanced stage in its existence./ 17/

The extent to which the thought of Paul was programmatic for the

theological work of this community is uncertain; but it is at least arguable

that the introduction of paulinist ideas stands behind what Kasemann and

Robinson have termed the 'gnostic-docetic' trajectory in the Fourth

Gospel./ 18/ However this may be, the 'school' seems to have become frag

mented early on over the extent to which the Apostle's thought could be

brought into line with the changing spiritual and political requirements of

the larger christian community (2 Ptr 3.16)./19/

Marcion's solution, clearly the most radical, if also the truest to the

substance of Paul's thought, was unacceptable here. The hearing for his

version of Paul's gospel came not at Ephesus, but at Laodicea (arguably at

Colossae and Thyatira as well) where the epistolary summary of the

Apostle's thought ('Laodiceans') was carried out, the Antitheses framed , and

the gospel (which he may have learned at Ephesus from 'Luke') edited (pp.

260f .). The literary activity at Smyrna and Ephesus can thus be seen as a

reaction to Marcionism. This is consistent with what we have said

concerning the 'anti-marcionite' additions to the Urlukas, and to the

publication of the 'Acts' of the Apostles where the memory of Paul's

difficulties in Ephesus has been obscured, but not erased. Since it is

probable that Polycarp and others in the Ephesian circle were well

acquainted with marcionite polemic against the apostles (Phil . 9.2) and with

their exclusive claim to Paul/20/ as the authority for their gospel, it appears

likely that the heresy combatted from Ephesus, after Marcion's expulsion or

departure from that city is his radical interpretation of the letters he had

collected during his travels. We can only conjecture that the lost works of

/17/ Cf. Cullmann, The Johannine Circle, 119, n. 3; C. Maurer, Ignatius

von Antiochien und das Johannesevangilium (19*9), and H. Kcster, 'Gesch.

und Kultur im Johannesevangelium und bei Ign.', ZTK 54 (1957), 56ff . See

further, Brown, Community, 103ff .

/18/ Cited in Cullmann, The Johannine Circle (1973), 58. Cullmann

detects an anti-gnostic emphasis in the johannine literature; but he does not

comment on a possible relationship between Paul and the circle. Cf.

Robinson, The Johannine Trajectory', in Trajectories (1971), 266.

/19/ 2 Ptr: c. 130-1*0. So Kasemann, ZTK (1952), 272. If this late date is

accepted, then the epistle may well acknowledge the difficulty in the

'domesticating' of Paul's theology. Cf . Brown, Community, 99ff .

/20/ Polyc. Phil. 3.2.

286/Marcion

Justin and Theophilus of Antioch preserved the memory of Marcion's

successes in the region.

Moreover, if we take Justin's Dialogue with Trypho (c. l*O) and the

Epistle of Barnabas (c. 130) to exemplify the apologetic of christian

teachers 'against the false position of the Jews', then it can hardly be

maintained that the conciliatory paulinism of the Epistle to the Laodiceans

is typical of the churches recognized by Ephesus as 'orthodox'. /21/ Neither

'John' nor Justin nor 'Barnabas' invokes Paul's memory , despite the ascription

of an epistle to a companion of the Apostle. On the other hand, if we

regard such paulinism as the 'Epistle from Laodicea' embodies as going

against the grain of the anti-Jewish stance taken in the Ephesian

community ,1221 resulting, as it were, in a conspiracy of silence against the

Apostle, then we find it possible to explain the need for such 'pastoral'

advice as the letters to Timothy and Titus contain. Together with 'Luke'

they establish a 'companion tradition' through which the radical paulinism of

Laodicea can be combatted: The heretical interpreters of Paul were given

to consider a body of literature which not only contravened their version of

the Apostle's teaching, but purported to come from his most trusted

associates. Though the epistle ascribed to Barnabas stands (technically)

/21/ Cf . Clement, Strom . 2.6, 7; Origen, contra Cels. 1.63; Com. in

Rom. 1.24.

/22/ If we identify the Ephesian community with the johannine circle on

Cullmann's terms, then we are required to see heretical ('Jewish')

Christianity or 'heterodox' Judaism as one of the informing elements of the

johannine literature. Cullman calls attention to the tradition preserved in

the pseudo-Clementines as indicative of the structure of this non-conformist

Judaism: The milieu of the gospel is to be seen as a Judaism influenced by

syncretism in the area of Palestine and Syria. The homeground of the

johannine circle is to be sought here' (The Johannine Circle, 38). On

redaction-critical grounds, Cullmann discerns a development beginning in

heterodox Judaism, including in the course of its progression, (a) the

disciples of the Baptist; (b) a circle of disciples of John; (c) a special

hellenist group in the early community in Jerusalem; and (d) a johannine

community or circle responsible for the Fourth Gospel and the Epistles

written under John's name (86ff .). The anti-semitisms of the literature are

explained thus as the response of an originally marginal Judaism to 'official'

Judaism . Cullmann's hypothesis suffers from its own ingenuity: his attention

to internal, redaction-critical matters has caused him to overlook the

compelling historical evidence that bear on the case. The dispute over the

theology of Paul, for example, is not mentioned. See Koster, 'Gnomai

Diaphoroi' , in Trajectories, 11*ff., and Robinson, in ibid . , 232f. The

neglect of Paul is an especially regrettable omission, since the existence of

a johannine circle must be tied to the evidence for a pre-pauline Christianity

in Ephesus (Acts 19) claiming the baptism of John.

Marcionite Error/287

outside this corpus, it belongs nonetheless to the orthodox tradition of

enlisting the Apostle and the Apostle's companions in the fight against the

heretics. As Bauer has commented:

[The Pastoral Epistles are to be seen] as an attempt on

the part of the church unambiguously to enlist Paul as part

of its anti-heretical front and to eliminate the lack of

confidence in him in ecclesiastical circles. As its answer

to the heretical Apostle of the epistles to Laodicea and

Alexandria 'forged in the name of Paul' PPaulae nomine

finctae': Mur. Can. 6*f .] the church raised up the Paul

of orthodoxy by using the same means. /23/

9.2 The 'Jewish Error* in the Pastorals in the Light of Marcion's Theology

It is clear that Justin, 'Barnabas', and the authors of Luke-Acts and

the Pastorals are of one voice in saying that any form of Christianity not

based on the typological interpretation of the OT amounts to Jewish

error, /24/ whatever else the 'Jewish' error may consist in. This point should

be stressed, since it is often assumed, on the premise that Marcion's heresy

was 'anti-Jewish', that references to nomodidaskaloi (1 Tim 1.7) and

Ioudaikoi mythoi (Titus 1.1*) rule out the possibility that the error

proscribed in Paul's name belongs to Marcion. Kelly's opinion may be taken

as typifying this view: The daring identification [of the heresy as

Marcion's] has little, if anything to recommend it [He] was violently

anti-Jewish , whereas the error of the heretics is a distinctly Jewish form of

gnosis . More generally, there is nothing to show that they professed any of

Marcion's characteristic doctrines'. /25/

As we have observed, however (p. 228), Marcion was known by his

opponents to have 'formed an alliance with the Jewish error', in respect of

refusing the allegorical interpretation of scripture, and his literal reading of

the prophecies led him to embrace the view that the messiah-redeemer of

Israel had not yet come (cf . Rom 11.26). This feature of his thought must

/23/ Bauer, Orthodoxy and Heresy, 226.

/2*/ E.g.: Eps. Barnabas, 1.7; H.7; 7.1; Justin, Tryph. 7, 11, 12, M,

etc.; 1 Tim 1.7; 2 Tim 3.8a, 16a; Titus 1. 10b, I*; 3.9b. Goodspeed (Hist .

Early Christian Lit. [1966], 102) remarks that 'Justin's contention that the

Jewish prophecies are fulfilled in Christ is so contrary to the position taken

by Marcion in the Antitheses , that the Dialogue may be taken as a

counterblast against Marcion's book' .

/25/ Kelly, Pastoral Eps. 151f .

288/Marcion

have been known in orthodox circles in Ephesus, since it is condemned

already in Justin's first Apology. The 'Jewish myth' referred to in the

Epistle to Titus may therefore be evidence in favor of seeing Marcion as the

false teacher envisaged in the letter , and certainly cannot be taken as proof

against the idea.

So too , the reference to 'legalists' or 'law-teachers' mentioned in 1 Tim

(1.7a) may be no more than an allusion to the moral rigorism of the

Marcionites, or so the ethical discourse in ch. 4 would lead us to believe.

The dietary and purifactory laws of the Marcionites are well attested, and

not easily distinguishable from the Jewish practices which the 'orthodox'

Paul was known to have rejected (Rom I4. 3: unattested by Marcion; cf . Eph

2.15; Col 2.1<0. Irenaeus makes Marcion the spiritual father of the

Encratites (Haer. 1.28.1), and thus establishes by the association a Jewish

provenance for the ascesis of the Marcionites. /26/ A similar confusion

characterizes the attitude toward the law in Col 2.16f. (v. Col 3.5f .). Col

2.8 Ckata ten paradosin ian anthropon'; cf. Eph 5.6a) corresponds closely to

the entolais anthropon in Titus 1.1 4b , where the 'commandments' are

assigned specifically to 'men who pervert the truth' (cf. Polyc. Phil. 7.1).

The Pastor does not envisage the law precisely in the sense of Mosaic

legislation. In 1 Tim 1.5 he speaks of the end of the 'command' (parangelia)

and not of nomos; and even when he resorts to the use of the word nomos (1

Tim 1.8) in explicating the 'use' of the law (chreia), he adopts a most

unpauline stance (cf. Rom 7.12ff.; 8.M.; Gal 3.19, 21-25). For the

Pastor, the law is designed not to 'lead into sin', but to prevent the

disobedience and sinfulness of those who 'oppose sound doctrine' (1 Tim

1.10b; cf . 2 Thess 3.6, 1*)./27/

/26/ Cf . Blond, RSR 31 (19**), 159-210.

/27/ Wilson notes: the Pastor understands the law 'pragmatically' rather

than 'speculatively': 'the purpose of the law is seen to be prescriptive and

concerned primarily with piety and ethics, which for the Pastor are virtually

indistinguishable. The law's function is as a guide to morals' (Luke and the

Pastoral Eps. , 91f .). Wilson points out further that the notion that the law

is good is 'thoroughly pauline' while the idea that its goodness lies in the

restraint of evildoers is not. Clearly the Pastor's position toward the law Is

closely tied up to the restraint of heretics, the primary evildoers. Implicit

in this connection is a differentiation of the law: those 'claiming to be law-

teachers' are not necessarily teaching the Jewish law, but an interpretation

of the law which differs from that envisaged in the epistle .

Marcionite Error/289

In short, the 'law-teachers' about whom the Pastor complains are

teaching a different and conceivably more paulinist line concerning the law

than he himself proposes when he counsels, The law is good if anyone use it

lawfully [nomimos] , understanding that the law ... [is laid down] for the

lawless and disobedient [anomois de kai anupotaktois]' (1 Tim l.Sf.)./28/

Wilson suggests that the Pastor's knowledge of Paul may have come from

phrases learned by oral tradition, but that 'he did not fully understand the

way Paul would have used [them]'/29/ and Scott remarks that 'in his effort

to repeat Paul's criticism of the law the writer has laid himself open to his

own stricture on the false teachers', that 'they do not understand the things

on which they insist'. /30/ But it might also be the case that the Pastor's

view of the law is put forward as a deliberate recasting of Paul's teaching,

and conceivably as a response to a heretical teaching of the law — such as

Marcion's — which preserves its speculative (antithetical) value, while at the

same time rejecting its pragmatic use. We have no reason to believe that

the Pastor's discussion in 1 Tim 1.6ff. is based on a naive misunderstanding

of Paul's attitude, since in so doing we must also assume that the Pastor

intended to represent , summarize , or repeat Paul's view , and this is clearly

not the case .

Neither the allusion to those aspiring to be law-teachers nor the

reference to 'Jewish myths', thus interpreted, is sufficient to exclude

Marcionism as the heresy envisaged in these letters. On the contrary, the

references may well point in Marcion's direction. We need only imagine a

'teaching of the law' corresponding to Gal 5.18ff. (cf. Rom 8.2f.; 1 Cor

6.12a; 2 Cor 3.6b), understood (on Paul's terms) by the heretic as that which

/28/ Cf . Moule, The Problem of the Pastoral Eps.', BJRL 47 (1965), 432:

'In what a different world of thought this stands from the noble Pauline

conception of the law as . . . liable to abuse precisely when it is used

lawfully'.

/29/ Wilson, Luke and the Pastoral Eps. , 92.

/30/ E.F. Scott, The Pastoral Eps. (1936), 11. Wilson (p. 30) observes

that the term nomodidaskaloi occurs elsewhere in the NT only in Lk 5.17 and

Acts 5.34, there referring without pejorative intent to Jewish experts in

expounding the law. But this meaning does not fit the context of 1 Tim 1.7,

because of the participial phrase thelontes einai — i.e. , the persons in

question 'aspiring' to be law-teachers . Cfl Kelly: The errorists are

Judaisers who concentrate on the far-fetched minutiae of rabbinical exegesis

to the detriment of the gospel'. This certainly takes us beyond the epistle.

Kelly finds the Pastor's approach to the law fully in line with that expounded

in Rom 7.7-25 and Gal 5.13-26 (p. 45).

290/Marcion

leads into sin. Likewise, we need only assume that the 'fables' and 'Jewish

myths' put about by the heretics are related to Marcion's 'alliance with the

Jewish error'; that is , his adherence to the historical value of OT prophecy ,

including a belief in the restoration of the kingdom. What is more is the

fact that among known heretics, Marcion alone seems to have preached such

a 'Jewish fable', /31/ or as Tertullian puts it, to have 'shared half the error

of the Jews'. /32/ If therefore we are to imagine the heresy proscribed in

the Pastorals as stemming from christian circles, an obvious choice is the

marcionite-paulinist community in Laodicea.

9.3 Marcionite Motifs in the Pastoral Epistles

If Marcion cannot be excluded as the heretic described by the Pastor

on the reckoning that 'he was violently anti-Jewish', /33/ do the Pastoral

letters provide compelling evidence that the error is his? We must look for

the answer to this question to the letters themselves .

We may begin with a general characterization of the heresy envisaged

in the Epistles. 'Paul' addresses Timothy as his 'true child in the faith',

using the intimate form teknon to underline the relationship of trust and

confidence. /34/ The writer mentions having left Timothy in Ephesus for the

purpose of ensuring that certain persons there 'teach no other doctrine, nor

give their minds over to myths and endless genealogies which promote

speculation' (1 Tim 1.3f.; cf. Titus 3.9). Apparently the error is a stubborn

one, since the author imagines Paul's intention to return to Ephesus shortly

(1 Tim 3.1*; 4.13). Meanwhile, he charges Timothy to keep to the 'sound

teaching' that he has personally received from Paul at Ephesus (2 Tim 3.10;

1 Tim 1.10; Titus 2.1, 8; cf . 2 Tim 1.13; 4.3). It is said that Timothy has

kept close to the Apostle's faith dten parath&een phylaxon, ektrepomenos tas

bebelous kenophanias kai antitheseis ies pseudcnymou gndeeos, hen tines

epangeliomenoi peri ten pistin estochesari: 1 Tim 6.20).

/31/ Cf. AM 3.21.1; 3.23.1; 3. 6. If.; 3. 7. If.; 3. 8. If.

/32/ AM 3.16.3.

/33/ Kelly, Pastoral Eps. 151.

/34/ Kelly, Pastoral Eps. 40; cf. Acts 16. Iff.; 1 Thess 3.2; 1 Cor 4.17;

Rom 16.21.

Marcionite Error/291

This caption does not really tell us very much about the substance of

the heresy in question, and gives only a rough idea of its provenance. The

scattered references to 'myths', 'genealogies', 'babblings', 'unlearned

questions', and 'so-called knowledge' are polemical conventions and do not

add up to a heresy of a certain genre. /35/ Likewise, there is no more

reason to think that the reference to 'opposing tenets' (= antitheses) in 1 Tim

6.20b is a veiled allusion to Marcion's work of that name than a more

general indictment of the false doctrine; that is to say, tenets opposed to

the sound teaching advocated by the writer of the epistle (cf. Titus

2.8)./36/ The conclusion that a 'Jewish-gnostic' heresy is imagined is

uninformative:/37/ from what quarter does it come? How does it relate to

the christian community in Ephesus, understood by the writer to be free

from the law (1 Tim 1.7)? What 'Jewish' heresy can we point to in the

primitive church which 'denied the power of God' (2 Tim 3.5), ordered the

'corruption of families' (Titus 1.11; 1 Tim *.3ff.; 2 Tim 3.2; cf. 1 Tim

5.1 Iff.), or granted women prerogatives over men (1 Tim 2. 1 If.)? We have

already noted that the case for a 'Jewish' heresy cannot be supported on the

basis of Titus 1.1*, since the myth can as easily be explained as affirmation

of the Jewish belief that the Messiah of the Jews had not yet come — that

is, as an article of marcionite teaching. And if the reference following can

be associated with the mention of those 'who desire to be teachers of the

Law' (1 Tim 1.7), then it is fairly clear that the law in these instances is not

the Jewish law but the 'commandments of men' who advocate certain prac

tices which the Pastor derides as being 'Jewish' (cf . Rev 3.9). Moreover, is

it possible to imagine a 'Jewish'-(gnostic) heresy making inroads among the

gentile-christian population of Ephesus, in view of the hostility between

Jews and gentiles in that city, and the memory of Paul's troubles there?/38/

On the basis of the situation which the writer's admonitions presup

pose, we can gather (a) that the Ephesian church, as whose spokesman the

/35/ Cf . R.J. Karris, The Background and Significance of the Polemic of

the Pastoral Epistles', JBL 92 (1973).

/36/ Bauer , Orthodoxy and Heresy , 226 .

/37/ Wilson, Gnosis and the NT (1968), »3.

/38/ The memory of Paul's failure in Ephesus is also preserved by the author

of a coptic fragment belonging to the genre of the Acts of Paul; cf . RHPhR

(1960), 45ff. NTAII, 387.

292/Marcion

author writes, knows of a heresy which is opposed to their interpretation of

Paul's teaching. Ephesus has not yet been seriously affected by the false

doctrine, since it still holds to a form of words which Paul has entrusted for

safe keeping to Timothy (1 Tim 6.3; 6.20; 1.18, 11; Titus 3.10; cf. Rom

16.17; 2 Thess 3.6); (b) that the struggle to keep the faith is nonetheless

intense: men of 'corrupt mind' threaten to steal the deposit. The danger

looms geographically near to Ephesus/39/ since Paul's presence there is

required (1 Tim 3.1*). 'Paul' charges Timothy as his 'true son' (cf. Titus

l.») to stand fast (1 Tim 1.8) and to 'fight the good fight of faith' (1 Tim

6. 12) as a good soldier of Jesus Christ (2 Tim 2.3; cf . H.5, 7). (c) While in

the context of a pseudonymous epistle one should not expect to find the

heresy captioned as a false paullnlsm ,/4O/ this can be inferred from the fact

that Timothy and Titus are characterized as the legitimate heirs of Paul

('gnesios', lit., the legitimate son; 1 Tim 1.2a; 2 Tim 1.2; Titus 1.4: 'kata

koinen pistin')./41/ It is therefore implicit that the contradictions

mentioned by the author constitute an illegitimate form of Paul's gospel (cf .

2 Thess 2.2; 2. 15), or point in the direction of a gospel being passed off by

the heretics as coming from Paul himself. In short, the struggle is under

stood by the writer (who is perhaps acquainted with a pauline corpus)/42/ as

a defense of the orthodox teaching of Paul , and not least of a church order

which is thought to have its foundation in the Apostle's teaching. Put in its

exaggerated form in the orthodox interpolation in the Epistle to the

/39/ Cf. Acts of John, 30. NTA II, 222.

/40/ Cf. Torm, Die Psychologie der Pseudonymifat (1932); Aland, The

Problem of Anonymity and Pseudonymity in Christian Literature of the First

Two Centuries', JTS 12 (1961), 39ff.; and Wrede, ZNTW I (1900), 78, n. 1;

Meyer, 'Religiose Pseudepigraphie als ethischpsychologisches Problem',

ZNTW 35 (1936), 262ff.; Schneemelcher , Apostolic Pseudepigrapha, NTA

II, 88ff.

/*l/ Kelly, Pastoral Eps. *0; but Kelly draws no conclusion from his

observation.

IWII So Campenhausen , 'Polykarp von Smyrna', Aus der Fruhzeit, 210: 'Der

Verfasser der Past. briefe fiihlt sich als Pauliner'; but I cannot agree with

Campenhausen that there is 'no other document that stands so near to Paul

or brings the themes of his theology more perfectly to expression'. The

themes here do not arise spontaneously, and in many ways the doctrines they

attack stand substantially closer to Paul than the Pastorals themselves. On

the Pastor's acquaintance with the pauline corpus, see A.E. Barnett, Paul

Becomes a Literary Influence (19*1), 251f .; Spicq, Commentary (1966),

180f .; Harrison, Problem, 87ff.

Marcionite Error/293

Ephesians (2.20), this foundation is enlarged to include the apostles and

prophets, but is not thought to include Paul! (d) The life-setting of the

author is that of someone who is involved personally in the struggle with the

heretics, and who feels himself able, on the basis of his acquaintance with

Paul's teaching to address the church in Ephesus in the Apostle's name (cf .

Polyc. Phil. 11.2; 3.2). This conclusion indirectly lends support to the idea

that Polycarp was the author of the letters, despite, or even in view of his

disclaimer in the letter to the church at Philippi: 'Oute gar ego oute alios

homoios emoi dynatai katakolouthesai te sophia tou makariou kai endoxou

Paulou' (Phil. 3.2). We cannot read Polycarp's warning as an oath that he

would not attempt to counter the assaults of the false teachers by intro

ducing letters which he believed to reflect 'the word of truth, delivered

accurately and steadfastly' to the churches. The sentence testifies to

Polycarp's intention; issuing letters in the name of the Apostle would only

amount to a counter-claim corresponding to the 'false' claims advanced by

the heretics. /43/ Later claims were issued in an ultimately unacceptable

form by the authors of the Acts of Paul/4*/ and the apocryphal Epistle to

Laodicea, which Harnack was mistakenly led to believe is 'the only complete

writing which has been preserved to us from the Marcionite Church of

earliest times'. /45/ The author of 2 Thess (2.2b) knows of letters purporting

to come from Paul, and has no qualms about condemning them by means of

false letters of his own.

9.4 The Threat to Ephesus

Leaving aside the rhetorical aspersions which the writer directs at the

counter-claimants — including in this category the 'prophecy' in 2 Tim 4.3ff .

(cf . 3.3ff .) that false teachers will arise to subvert the congregation — we

can turn to consider the substance of the threat to the Ephesian community.

/43/ Aland, JTS 12 (1961), 39ff .

/44/ The Acts date from the late second century, and may represent

another stratum of anti-marcionite polemic in Asia Minor. Cf.

Schneemelcher , NTA II, 349. Cf. Loofs, Theophilus von Antiochien adv.

Marcionem (TU 46/2: 1930), 148ff.; Kasser, RHPhR 40 (T960), 45tt.

/45/ Marcion , 149*; cf. Quispel, 'De Brief aan de Laodicensen: een

Marcionitische vervalsing', Nederl. Theol. Tidjd. 5 (1950), 43-46;

Lightfoot, Colossians and Philemon, 274-300; Knox, Marcion and the NT;

Pink, Biblica 6 (1925),T79f7: "

29*/Marcion

(a) The doxology given in 1 Tim 1.17 has no direct parallel in the

letters of Paul (but cf. 1 Cor 8.4ff.; Rom 16.27, not attested by

Marcion). The emphasis is enlarged in the declaration that there is only one

God (cf. Rom 3.30) who is also savior (1 Tim 2.3; cf. Titus 2.10, 11; 3.*),

and one mediator, 'the man Jesus Christ' (cf. Phil 2.6ff.; Ign. Eph. 7.1-

2). The docetic and ditheistic emphases of the heresy can be inferred from

these affirmations./46/ Although we cannot on the basis of these references

arrange the false teaching according to major and minor tenets, it is clear

that the writer is concerned first of all to insist on the oneness of God, the

uniqueness of the mediation of the man Jesus Christ (1 Tim 2.5ff .), and to

set to rest certain false ideas about the power of God (2 Tim 3.5; cf. 1

Clement 11.2). Implicitly, a 'second' christology, plausibly to be related to

the mythoi mentioned in Titus 1.14a, is rejected. We note also that the

designation for God is soter (1 Tim 2 . 3; Titus 1 . 3) but for Uesus mesites: the

man Jesus is the mediator of God, but it is the one God who saves. It is at

least possible that a repudiation of Marcion's strong soteriological emphasis

in intended (cf. Titus 2.13b; Ig,. Polyc. 8.3; Rom. 3.3; Rom. praef . ;

Trail . 7.1; Eph. 17.2). It is also possible to call Jesus Christ saviour (Titus

3.6); but the saving power of God is exercised as mercy in spite of offenses

against him (Titus 3.4f.), that is, in remission of debts. The Pastor

combats a heresy which imagines the resurrection to be already past (2 Tim

2.18) and which also denies the physical resurrection of 'the man, Jesus' (2

Tim 2.8). He appears to link his admonition to Paul's counsel in 1 Cor 15,

where certain people are said to deny the resurrection. /46a/ But, as Bauer

/46/ We have to do with the identification of the Apostle's doctrine over and

against the teaching of 'men of corrupt mind': on the basis of his intention ,

we must assume that most of what these letters contain, including the

sections on church order and practice, arises in response to specific

contradictions.

/46a/ Lock (The Pastoral Epistles [1924], 99) calls 2 Tim 2.18 'a natural

perversion of the teaching of St. Paul (Rom 6.1-11) and of the Fourth

Gospel (Jn 17.3)', which may encourage speculation that the heresy

proscribed is Marcion's radical paulinism. The belief was held by certain

gnostic teachers, as well, cf. Iren. Haer. 1.23.5 (Menander); 2.31.2

(Simon and Carpocrates). A more obscure comparison is that between the

heresy envisaged in 2 Tim 2.18 and that represented in the Acts of Paul and

Thecla (1*), according to which men do not rise at all but only live on in

posterity (see above, note 4*). As represented by the paulinist author of the

Pastorals, however, the heresy seems to comport with the marcionite view

of resurrection (cf. AM 5.9. If.; 3.8.7; 3.8.2f.; Haer. 4.33.2). The

Pastor may mean to connect this 'perversion' of Paul's teaching with the

problem broached by Paul himself in 1 Cor 15.12ff .

Marcionite Error/295

observes of 1 Cor 15, Paul's belief in bodily resurrection 'involves neither

flesh nor blood'. /47/ The one God has not (as the heretics seem to teach)

been fickle in his dispensation toward mankind (2 Tim 1.7): his 'purpose was

given in Jesus Christ before the world began', though it is only 'made

manifest by the appearing of the saviour Jesus Christ' (2 Tim 1.9f.). The

writer advocates the use of prophecy as proof that God has remained

steadfast in his promise (1 Tim 1.18; 2 Tim 3.15-16).

(b) The attitude of the writer toward women does not comport with

Paul's (1 Tim 2.11; 1 Cor 11.5)./48/ In the church-order he commends,

women are 'forbidden to have authority over men' and required to keep

silence in the churches. While the order corresponds generally to that

mentioned in 1 Cor 14.34 the writer offers an additional warrant for his

admonition, itself derived from 1 Cor 11.7f.: woman is the transgressor,

an inferior (derivative) creature according to the scriptures (Gen 3. Iff .; cf .

1 Tim 2.13f.). The orthodox order is thus thought to reflect accurately

God's plan for creation, which entails the subordination of women in the

church as the result of their original insubordination. The writer knows of a

different order, one in which women are permitted to exercise certain

ministerial functions. The reference to keeping silence ('einai en hesychia')

suggests that the office in question is that of teacher or prophetess. Here

again we can plausibly assume that the marcionite church practice (in

Laodicea?) is the source of the writer's alarm: Tertullian, Hippolytus,

Epiphanius, and Eznik assert that marcionite women served in precisely

these offices. /49/ The Pastor has no thought of celibate clergy: bishops (1

Tim 3.2), deacons (3.12), and young women and widows (5.11, I*) are

encouraged to marry. The reference in 1 Tim 4.3 to a sect which forbids

marriage supports the idea that the church order recommended by the Pastor

/47/ Orthodoxy and Heresy, 234. R.M. Grant notes that the heresy

possesses 'certain features of the thought of the opponents of Paul at

Corinth and at Colossae' (Historical Introd. , 213); but the notion of

'incipient gnosticism' does not take us very far in the direction of identifying

this 'Ephesian' heresy. Cf . K'ummel, Intro. to the NT, 379.

/48/ Cf. also the tradition preserved in the Acts of Paul and Thecla, 3.39

(Thecla as Teacher) NTA II , 363; the emphasis on continence (3.20), and the

stress laid on Paul's preaching to women, Acts of Paul 7 (NTA II, 369). Cf .

p. 311.

/49/ Tert. Praes. 41; AM 5.8.12; Epiph. Panar. 42.3-4; Eznik, de sectis,

4.16.

296/Marcion

does not arise spontaneously, but in response to the moral rigorism of the

proscribed doctrine; further ,

(c) The writer warns of 'deceitful spirits' who go about 'teaching the

doctrine of devils' (1 Tim 4. Iff.). Their emphasis on ascesis includes the

separation of those already married, /50/ as well as a commitment to

continence for those who are not (1 Tim 4.3); thus the Pastor's emphasis on

those who are 'really widows' Che de onibe chera . . . memonbmenef: 1 Tim

5.5; cf. 5.3; 5.16b), that is to say, those who have not been separated from

their husbands as a consequence of 'the commandments of men'. The writer

finds this teaching an affront to God the creator (1 Tim 4.3f.), who has

declared 'that nothing is to be refused'. Sexual abstinence is displeasing to

God, the author of life; thus 'women will be saved by childbearing' (1 Tim

2.15a; cf. Titus 2.4). Both Ignatius and Polycarp know of a heresy which

involves the divorcing of husbands and wives, and Ignatius points to

'corrupters of families' already at work in Ephesus./51/ In his letter to

Polycarp, he implores him to 'speak to the sisters, that they may love the

Lord and be content with their husbands', though he refuses to name the

false teachers. /52/ Polycarp and Ignatius are determined that the identity

of the heretics should remain secret, for fear of publicizing their mistake

and giving them the proselytic advantage: 'It is right to refrain from such

men, and not to speak of them in public or private' (Ign. Smyrn. 7.2; cf.

Titus 3.10). The author knows that some women in the congregation have

been carried away by 'silly myths' (1 Tim 4.7) and 'have turned aside after

Satan' (5.15) (cf. Polyc. Phil. 7.1). Families have been disrupted (Titus

1.11; cf. Ign. Eph. 16.1: 'Hoi oikophthoroi basileian theou ou

kleronomesousin') . The Pastor ties the 'seduction of weak women . . . who

will listen to anybody' (2 Tim 3.6) to the signs of the last days (cf . Polyc.

Phil. 6.3). In this oracle, we can detect the clear outlines of Marcion's

teaching on marriage: 'Quis enim tam castrator carnis castor quam qui

nuptias abstulit?'./53/ Tertullian likewise lampoons the 'saintly Marcionite

females' for flaunting their rigorist moral principles and impugning the

/50/ Cf . Acts of Paul and Thecla, 3112 (NTA II, 356).

/51/ Polyc. Phil, 4.2-3; Ign. Eph. 16.1; Polyc. 5.2; cf. Titus 2.M.

/52/ Ign. Polyc. 5.1;cf. Smyrn. 5.2-3.

/53/ Tert. AM 1.1.5; 1.29.1; 4. 34. Iff.

Marcionite Error/297

purposes of the creator. /5*/

(d) There is a further indictment of moral rigorism in the letters:

While the writer counsels the women to be discreet and sober (Titus 2.3 =

Polyc. Phil. *.3) and the men to keep themselves pure (1 Tim 5.22 = Polyc.

Phil. 5.3), he repudiates the 'heretical' practice of using only water (in the

eucharist?: 1 Tim 5.23) and abstaining from certain foods (cf . Rom 14.20a;

1 Tim *.3). Although Jewish food prohibitions are not envisaged, /55/ a

form of dietary observance is in evidence. The reference in 1 Tim 1.8 to

the goodness of the law ('Oidamen de hoti kalos ho nomos') is designed to

countervail the heretical proscriptions regarding food and marriage (cf . AM

1.1 *. Iff.; 1.29. Iff). The author has taken over the language of Rom 7.12

for this purpose. Significantly, Rom 7 Ait. formed the basis for Marcion's

discussion of Paul's use of the law. Tertullian complains, 'Piget de lege

adhuc congredi'./56/ We can imagine that the same text served as the

prooftext for Marcion's prohibition of marriage, and Rom I*. 21 as the basis

for the dietary laws of the marcionite church. However, these stand in

tension with Paul's admonition in Rom 14. 1*. The Pastor, by the same

token , has reduced Paul's cautionary note to a simple request for discretion

(Titus 2.3!), and declared the law as a restraining power good. As we have

already noted, Marcion accepts the speculative value of the law as that

which 'makes sin appear as sin' ('hina genetai kathliyperbolen harmartolos':

/5*/ Tert. AM 5.8.12; Praes. *1. Voobus, Celibacy: A Requirement for

Admission to Baptism in the Early Church (1951); Klijn, Acts of Thomas

(1962); and-Chadwick, ■EnTTrateia', RAC 5 (1962), 3*3f77PdIscuss the

promise of virginity required for baptism in the early Syrian Church. Wilson

(Gnosis and the NT, 41) thinks that this may point to gnostic influence. We

have already mentioned the possibility that certain supposedly Essene motifs

are present in the marcionite proto-Ephesians ('Laodiceans'); it is here worth

mentioning the practice of celibacy and lustration among the Essenes.

Sch'urer notes, 'Since the act of marriage itself made an individual unclean

and necessitated a levitical bath of purification, the effort to attain to the

highest degree of purity might lead to the repudiation of marriage' (History

of the Jewish People [1885] II, 211). Assuming that the (dispersed)

members of such rigorist Jewish sects were influential in the marcionite

synagogue in Laodicea, and even in the formation of the christian

community of that city, we may be able to point to a Jewish stratum in

marcionite ascesis, one which resulted in just such a repudiation. See

further, F. Bolgiani, 'La tradizione eresiologica sull' "encratismo" ', Atti

Acad. Torino (1962), 1-128.

/55/ Cf. Josephus, bell. Jud. 2.8.2; but cf. Kelly, Pastoral Eps. , 95, re.

TitusI.l0ff.

/56/ AM 5.13.1.

298/Marcion

Rom 7.13b). The Pastor's preoccupation with marriage and diet has as its

explanation a dualistic worldview which disparages the things of the creator

and his power (2 Tim 3.5; cf. 1 Clement 11.2), though it is admitted that

the heretical community possesses 'a form of piety' Cechontes morphasin

eusebeias'). The argument presented by the Pastor is reminiscent of the one

Tertullian advances against Marcion: Creation cannot be alien to the

creator (AM 1.11.1); and in despising the things of the creator, the

Marcionites despise God himself (AM 1.1*. If.; cf. Titus 1.151.). 'Quanta

obstinatio duritiae [Marcionis]' (AM 1.14.5).

(e) Finally, the Pastor emphasizes the importance of doing good works

(Titus 2.14b; 1 Tim 5.25; 2 Tim 3.17; cf. Polyc. Phil. 10.2 v. 1.3 P]; 5.1;

lgn. Polyc. 6.2). Faith is a communicated body of doctrine (2 Tim 3. 15ff . ,

etc.) which serves as a spur to the doing of works (2 Tim 3.17; Titus 3.1*).

A similar emphasis characterizes the anti-pauline polemic in James 2. 17ff . ,

though the Pastor's advice obviously stands much nearer to Paul. What the

writer means to combat is a teaching which countenances faith alone as the

medium of salvation; against this, the writer argues that good works are the

'proof of belief (Titus 3.8). The heretics 'profess they know God,

but . . . they are reprobate [adokimoi] to the doing of works' (Titus 1.16).

The presence of this theme in the letters does not necessarily suggest

Marcionism as the error, but it supports a case which is already strong on

other grounds. /57/

There are four further clues to the identity of the unnamed heresy:

(a) The orderly transmission of teaching authority and church office

are central to the Pastor's intention in the letters. He seems to know of a

church-order where a certain 'carelessness' prevails. His advice to bishops,

deacons, and widows (cf. Polyc. Phil. 4-6) includes the counsel not to be

hasty in the laying on of hands (1 Tim 5.22). On the basis of what we know

about the practice of the Marcionites, it seems possible that the author has

in mind the latitude of the marcionite church, where 'the ordinations are

/57/ Cf. Origen, hom. in Rom. 5.20: '[Marcion] . . . haec fuit causa

datae legis ut peccatum, quod ante legem non fuerat, abundaret'. Harnack

argues (Neue Studien, 8ff.), 'Ich weiss nicht, wie es noch deutlicher zum

Ausdruck gebracht werden kann, dass Marcion alles auf den Glauben stellt,

eine innere Umwandlung durch den Glauben bewirkt sieht — von Sundern zu

Guten'.

Marcionite Error/299

carelessly administered, capricious and changeable'. /58/ The Pastor has

nothing to say of Paul's doctrine of spiritual gifts as the foundation for a

corporate church order (2 Cor 8.1*; 1 Cor 12; Rom 12), although it is

virtually certain that the marcionite church followed Paul in this

respect. /59/

(b) The remaining clues require two assumptions: first, that the

Pastor, within the general framework of pseudonymous literature of this

kind,/60/ intended to give some hint of the identity of his

opponent — obviously without betraying the underlying anachronism .

Second, that by the time these letters came to be composed, certain

traditions about Marcion had already begun to develop — though one is aware

of the danger of arguing a case from supposedly 'biographical' hints and then

reading these as proof that the heresy belongs to Marcion. Nevertheless, if

we reckon on a date 'well into the second century' (Marxsen)/61/ as the

likeliest time of composition, then we can imagine that the raw-material

/58/ Tert. Praes. *1. Kelly appears to make an unwarranted separation

between the practice commended by the Pastor and the heresy envisaged

(Pastoral Eps., 107f.); but the question of ordination belongs to the larger

heresiological context. Loisy is correct in acknowledging that 'the

established church hierarchy was largely built up as a defense against

Marcion' (Christian Religion, *6). Campenhausen would argue that 'the

presumed relationships remain much too indefinite' to establish a connection

between the position of these disciples of apostles and a later church office

(Kirchliches Amt und geistliche Vollmacht in den ersten drei Jahrhunderten

[1953], 117JI But there is good reason to think that the allusions to the

laying on of hands (1 Tim 5.22; cf . *.1*) refer to a practice already current

in the Pastor's circle. The question of whether this involves an apostolic

succession (cf. Kummel, 381) by virtue of the ordination of presbyters

cannot be separated from the Pastor's insistence on a succession of right-

teaching received from Paul and transmitted by Timothy (himself ordained,

1 Tim 4.1*) and the presbyters to their pupils (1 Tim 1.11; 6.20; 2 Tim 1.1*;

2.2). The Marcionites fail both in teaching and in the 'formal' method of

transmitting this teaching. Marxsen's observation is worthwhile: The letters

'are really just the literary expression of the guarantee of right-tradition'

(Introd. NT, 215); the practice of laying on of hands arises specifically in

this connection. Cf. Brockhaus, Charisma und Amt (1975), 21-26.

/59/ Cf. Harnack, Marcion, 212, 1*6f.; 78*; Barnikol, Entstehung, 1-33;

Bosshardt , Essai sur 1'origirTalite et la probite de Tertullien dans son Traite

contre Marcion 71921), 26; on the catechumenate-practice among the

orthodox, Hippol. Apost. Trad. (Dix's ed.), 28-39.

/60/ Cf. Aland, JTS 12 (1961), 39-49; Torm, Die Psychologie der

Pseudonymitat (1932).

/61/ Introd. NT, 215; cf. M. Dibelius, Die Pastoralbriefe, ed. H.

Conzelmann (f9"53), 5ff.

300/Marcion

out of which the Marcion-legend arose had already begun to develop. One

such hint is the reference in 1 Tim 1.19, the seafaring metaphor put on

Paul's lips: 'Peri ten pistin enauagesan' , i.e., that some have made

shipwreck of their faith. Have we reason to suspect that the writer alludes

to Marcion's profession and to his erstwhile 'orthodoxy'? On three occasions

in the AM, Tertullian refers to Marcion as nauclerus: 'Nos Marcionem

nauclerum novimus' (AM 1.18.4; cf . M 4.9.2). In the fifth book, Tertullian

uses the metaphor to maximum polemical advantage:

Quamobrem, Pontice nauclere, si nunquam furtivas

merces vel illicitas in acatos tuas recepisti, si nullum

omnino onus avertisti vel adulterasti, cautior utique et

fidelior in dei rebus, edas velim nobis, quo symbolo

susceperis apostolum Paulum, quis illum tituli charactere

percusserit, quis transmiserit tibi, quis imposuerit, ut

possis eum constanter exponere, ne illius probetur qui

omnia apostolatus eius instrumenta protulerit./62/

In any event the tradition that Marcion was a (wealthy) shipmaster out of

Pontus was a polemical convention by Tertullian's day, and does not

originate in the adversus Marcionem. While we cannot be sure just how far

back this biographical datum goes, it is entirely possible that Tertullian

knows of Marcion's profession on the basis of Austin's testimony, which is

very early; and Justin may have taken his information from a still earlier

source. The tradition relating Marcion to a nautical career was perhaps

passed down along with the recollection that he was a Sinopean by birth , and

there is no reason to doubt this information. These facts of Marcion's life

would not improbably have been known to the writer of these letters. /63/

(c) Unless it is thought that the legend of Marcion's simony originated

with Tertullian/6*/ (and again, Tertullian seems to point to an earlier

source), then the connection between the loss of faith as a consequence of

the love of money in 1 Tim 6.10 (cf. Polyc. Phil. 4.1: 'Archi de pantan

/62/ AM 5.1.2; cf. C. Moreschini, Temi e_ motivi della polemica

antimarcionita di Tertulliano, Studia Classici e orientali 17 (1968), 149-86;

Ilona Opelt, 'Marcion', in Die Polemik in der christlichen lateinischen

Literatur von Tertullian bis Augustin (HeidelEerg 1980), 48ff .; E. Meijering,

Contra Marcionem: Gotteslehre in d. Polemik, adv. Marcionem 1-2 (1977);

O'Malley, Tertullian and the Bible (T967), 75ii. There is no good reason to

doubt the tradition that Marcion was a shipowner.

/63/ Cf. AM 4.4.3, that Marcion's faith once agreed with that held by the

orthodox — which Tertullian also accepts on the basis of tradition; AM

1.1.6; de carne, 2.

/6*/ AM 4.4.3; Praes. 30.

Marcionite Error/301

chalepan philargyria') may speak directly to the tradition that Marcion had

once tried to buy the faith. This conclusion is reinforced by the reference in

1 Tim 6.5, to the effect that the 'men of corrupt mind suppose that gain is

godliness'. It is important here to stress the difference between Marcion's

and the Pastor's understanding of faith: for the latter , 'faith' is a depositum

of received truth and exists as a deliverable commodity to be safeguarded (1

Tim 6.20). For Marcion on the other hand, faith is the acceptance of God's

gift of love and mercy. He would not have understood 'buying' the faith, or

of 'swerving aside' from right-teaching (1 Tim 1.6) to law-teaching (1.7a) as

being synonymous with the loss of faith. Though the legend of Marcion's

attempt to buy respectability for his doctrines is obviously very early, the

Pastor's concept of faith is later than Marcion's theology and marks a clear

revision of the thought of Paul (Rom 3.28f .).

One notes also the conjunction between the legend of Maricon's simony

and that of his Sinopean 'predecessor', Diogenes the Cynic. Diogenes

Laertius reports that Diogenes was expelled from Sinope 'for adulterating

the coinage of the city', and thereafter made his way to Athens, where he

became a pupil of Antisthenes./65/ Marcion was widely reckoned to have

left Sinope under similar disgraceful circumstances, and to have travelled to

Rome where he became Cerdo's pupil. It is obvious that the biographies of

the two Sinopeans began to coalesce early on, and that later writers knew

almost nothing for certain about Marcion except that he was a shipowner of

Sinope. Hippolytus may be thinking of Diogenes' disgrace when he gives as

the reason for Marcion's exodus 'a rape committed on a certain virgin'. /66/

But Tertullian's story that Marcion presented the church at Rome with two

hundred sesterces is just as improbable. However we are to understand

these confused reports about Marcion's 'misuse' of the faith, it is important

here to recognize that he was understood by his opponents to have erred in

this way, and that is enough to explain the Pastor's reference. /67/

/65/ Diog. Laer. 6.20.

/66/ Ps.-Tert., Omn. haer. 6.

/67/ Kelly points to some not very convincing parallels in Jewish and pagan

domestic ethics, on the premise that the theme was a popular one (e.g.,

Eccles 27. If.; Philo, Spec. leg. 4.65; Test. XII Patr., Jud. 19); cf.

Pastoral Eps. , 137ff . But the "theme is not otherwise attested in the letters

of Paul, and its use here seems to presuppose an entirely different situation.

302/Marcion

(d) Most significant for the identification is the reference in 2 Tim

4.11 to the 'companionship' of Luke. We have already noted the existence

of a 'companionship-tradition' in the struggle over the entitlement to Paul's

teaching. The Marcionites (whether in Marcion's lifetime is uncertain)

rejected this tradition, and made the claim that the orthodox version of

Luke 'is falsified in respect of its title'. /68/ In later heresiological

literature, preeminently in the writings of Irenaeus, 2 Tim 4.11 is the

sentence introduced to prove that Luke was specially privy to Paul's

teaching — Luke along with Timothy and Titus forming the official

(canonical) phalanx of 'Ephesian' paulinism . Luke is closest of all: 'Loukas

estin monos met emou'. What is as important is that the Pastor makes Luke

the last witness to Paul's teaching , since despite the stated intention of Paul

to return to Ephesus to fight the heretics himself (1 Tim 4.13), the Pastor

must also know that Paul did not in fact return to Ephesus and is required to

supply a rationale for this, as well as a sanction for the Ephesian-teaching (2

Tim 1.12ff.; 1 Tim 6. 12ff .; cf. 2 Tim 3.14ff.; 4.1, etc.). The rationale

is, of course, that Paul died before he could return to the city (2 Tim 4.6-

7), and in language designed to repeat Paul's appraisal of his mission (2 Tim

4.7), Timothy is charged to 'fight the good fight' which Paul has been

prevented from finishing (1 Tim 6.12). The mention of Luke, importantly,

follows immediately on these last words of the Apostle (2 Tim 4.11a), and

the assertion that Demas, Crescens, and Titus (!) have forsaken Paul. It is

not too much to say that one of the functions of these letters is to establish

the pauline succession: Timothy, the guardian of the gospel at Ephesus;

Luke the constant companion who is with Paul until the last./69/ In

heresiological polemic, this intention was not overlooked. Luke's

companionship could be 'proved' by the so-called We-passages in the Acts of

the Apostles. Thus for Irenaeus (Haer . 3.14.1-*), Luke is the sectator

Pauli who 'was always attached to and inseparable from him': 'as Luke was

present at all these occurrences , he carefully noted them down in writing ,

/68/ AM 4.3.5.

/69/ And in the Acts of Paul, 11.6 (NTA II, 386), also Titus, who is

pictured as praying with Luke and Paul after the Apostle's execution. The

Acts date from the end of the second century (Quasten, II, 280); cf . Tert.

de bapt. 17; Origen, de princ. 1.2.3; Hippol. com. Dan. 3.29 (Sources

chret7l4 [19*7] , 25*); Hennecke, NTA n, 323f .

Marcionite Error/303

so that he cannot be convicted of falsehood or boastfulness'./70/ Luke is the

orthodox eyewitness 'to the things which happened among us' (Lk 1.1).

In the absence of any independent sources identifying Luke as holding

this privileged position, 111 I one is obliged to conclude that the tradition

originates in the course of anti-heretical propaganda — viz . , 2 Tim k . 1 1 ,

and the interpolation at Col 4.1* (the latter being a joint greeting from Luke

and Paul to the church in Laodicea!)./72/ In Philemon 24, Luke is

mentioned last in a succession of 'fellow-workers' that includes Marcus,

Aristarchus, Demas (who deserted Paul?), and Epaphras, the founder of the

Colossian church. There is no hint that Luke occupied a secretarial

position, or that he had special access to Paul's teaching, and there is no

reason to infer such a relationship. It seems likely, in view of Paul's form

of greeting, that Lucas was a christian missionary with an apostolate of his

own in Asia Minor. Thus, it is the reference in 2 Tim 4.11 that cements the

relationship between Paul and Luke and makes Luke the authoritative voice

of (orthodox) paulinism .

It is now hardly possible to imagine why Luke, among the minor figures

in the NT, should have been chosen for this distinction. Why should a gospel

and the first book of church history be ascribed to someone whose authority

even Tertullian is at a loss to substantiate?/73/

The reasons for the orthodox response to the marcionite claim are

probably inherent to the controversy itself. Could it be, for example, that

the Ephesian community knew of orthodox Christians in Laodicea who looked

back to Lucas, a co-worker of Paul, as one of the founders of the church

there, and have kept themselves separate from the marcionite community in

that city? The words put on Paul's lips, 'Only Luke is with me', suggest

this, or a similar interpretation — on what is admittedly very little

1701 Haer. 3.14.1. Cf. W. Eltester, RGG3, III, 891; Haenchen, Acts of

the Apostles, 9ff . '

/71/ Cf. M. Dibelius, Aufsatze zur Apostelgeschichte (1951), 127ff.;

Harnack, TLZ 53(1928), 126ff .; Wendt, Die ApostelReschichte (1913), 48.

/72/ But cf . Harnack, Date of the Acts (1911), 28; and Luke the Physician

(1900), 12.

/73/ Cf. AM 4.2.4; and cf. Can. Mur., line 5f.; Eus. HE 3.4.6f.;

Marcion's text of Col does not witness the epithet agapetos in reference to

Luke (cf. Zahn, Forsch. , I, 6*7; II , 528; HarnackVMarcion, 50; 124*).

Origen makes Luke (in Cuc. hom.) the 'brother' of 2 Cor 8.18.

304/Marcion

evidence. But it would be natural for the Ephesian community (for

Polycarp?) to assign to this historical Luke (thus to the orthodox segment of

Christians in Laodicea) the gospel and history which they produced as

counter-polemic to the Urevangelium which they may have shared with the

Marcionites. This historical Luke was not the author of the Pastoral

Epistles, but a contemporary of Paul. He is an elusive figure known to us

only by reputation. At the same time 'Luke' is the authority according to

which the Ephesians understand their historical legacy and right to the

teaching of Paul. The use of Luke's name, however, was almost certainly

not an arbitrary design on the part of the Ephesian litterateurs. The letter

to Philemon, valued in orthodox and marcionite circles alike, makes

mention of his apostolate. His historicity and his prestige even, or perhaps

especially, among the Marcionites, will have to be assumed since his

authorship of the gospel and Acts not only survives but establishes itself in

the growing demand for apostolicity as a criterion for canonical books. IlkI

In effect, Luke the 'eyewitness' is introduced to counter the marcionite

claim that 'Paul alone knew the truth , because to him the truth of the gospel

was made known by revelation': the gospel of Paul had not been corrupted

by false apostles, but faithfully transcribed by a true one (Haer. 3.14.1)

whose statements both harmonize with and can even be said to be identical

with Paul's gospel (Haer. 3.13.3); 'Lucas iste medicus post ascensum

Christi, cum eum Paulus quasi adiutorem [?] studiosum secum adsumsisset,

nomine suo ex opinione conscripsit'./75/

After Irenaeus, the church knows only the inerrantly transmitted

gospel of Luke, sectator Pauli, itself the response to the far from secure

marcionite claim to possess a gospel deriving from Paul: 'Certe acta

apostolorum nunc mihi ordinem Pauli tradiderunt, a te quoque non

negandum' (Tert. AM 5.1.6; cf. *.5.4: 'Nam et Lucae digestum Paulo

adscribere solent'). But for Tertullian it remains uncertain why a gospel

should have been credited to someone of Luke's stature ('Porro Lucas non

apostolus sed apostolicus': AM k. 2 A). Although by the opening decades of

the third century we are already too far beyond the controversy to get a

IIHI See Enslin, ' "Luke" and "Paul" ', JAOS 58 (1938), 81-91; Haenchen,

Acts, 112-116. See Zahn, Forsch . VI, 7, n.2. The so-called Monarchian

Prologue and Eus. (HE 3 A. 6) described Luke as a Syrian from Antioch.

Harnack credits this tradition: Date of the Acts, 29.

/75/ Can. Mur., 4-6.

Marcionite Error/305

clear idea of its provenance, it seems far from impossible that the Ephesian

church knew of a historical connection between Marcion and Luke's teaching

of Paul. This connection, while it may serve to explain why Luke should

have been pressed into service in the battle against the paulinist heretics,

cannot be historically reconstructed.

The insertion of 2 Tim 4.11 is an affirmation of what the Ephesian

community believed to be the case: that they were the rightful heirs to the

apostolic tradition about Paul, and possessed a gospel based on eyewitness

reports of what had transpired among those who had seen the Lord after the

resurrection. /76/ On this reckoning, it is possible to agree with Quinn's

observation that the gospel assigned to 'Luke', the unnamed history

stemming from the same circle, and the epistles to Paul's faithful

companions, Timothy and Titus, form a unified body of literature. The

unifying element, however, is not Luke's historical situation as Paul's

closest ally and companion: the Pastor, after all, assigns to Timothy and

not to Luke the distinction of guarding the faith in Ephesus, and it is in

Ephesus that the depositum fidei may be said to be localized. It is only in

the search for an explanation for Luke's authorship that his proximity to Paul

comes into question, and this is settled definitively in the suggestion that

Luke was with Paul until the end. By this point, the original controversy

between Marcion and the Ephesian circle has been lost sight of. The

unnamed gospel of the alien God has become the gospel of the 'beloved'

physician.

/76/ The Muratorian Canon makes the point that Luke did not see the Lord

in the flesh (line 6); but cf. Lk 1.2. B.F. Westcott amended the Latin of

the Canon unnecessarily so as to mean that Luke was Paul's journey

companion — a deduction from the Pastorals rather than a correction

warranted by the language of the text before him (General Survey of the

History of the Canon, 1885). The point urged upon the reader by" the

canonist, asT.A.T. Ehrhardt has shown (Ostkirchliche Studien [1953], II,

2) is that Luke, 'as an expert in the way of the teaching', was attempting to

defend Paul in his writings, the language used by the canonist being taken

over from Roman law.

CONCLUSION

We cannot approach Marcion as a friend. He is not familiar to us in

the way that Athanasius and Augustine are familiar. It was the task of the

fathers to make him a stranger to the truth , and so he has largely remained:

a stranger to the truth and hence a stranger to us . Nearly 2000 years after

what NT theologians are accustomed to call the 'Resurrection Event' we are

inclined to see his ditheism as a lapse of reason rather than a breach of

faith. Men who believe in only one God, or in no God, will find a man who

believed in two merely extravagant. Thus Tertullian and Celsus found

Marcion, and modern interpreters of his theology have moved only reluc

tantly beyond the ancient judgment. It has scarcely been recognized that

Marcion's belief in two Gods arises not out of an eccentric metaphysical

theory, but represents a deduction based on human experience. It has been

even less recognized that this deduction is in some respects closer to the

gospel of the primitive christian communities, and especially to the Chris

tianity of the synagogue, than was the 'monotheism' of his orthodox

opponents.

In the same way , Marcion's 'rejection' of the OT offends modern sensi

bilities. One of the fruits of the study of christian origins in the last half

century has been the rediscovery of Judaism , and a 'relativizing' of the NT:

Heilsgeschichte has given way to a deeper understanding of the nascent

christian movement within Judaism, and the trajectories that define it.

Marcionism was traditionally reckoned to run counter to this movement,

i.e., as an essentially anti-Jewish religious philosophy, to be contrasted

with the 'orthodox' Christianity which claimed Judaism in the act of

superseding it. Marcion broke the bond between the covenants, and would

have set Christianity adrift. The Church kept the faith, and made the OT

its prophetic witness. That we still know Marcion primarily in these

terms — the heretic who 'rejected the Old Testament root and branch'

(Danielou, II, 221) — indicates the extent to which the polemic of his

opponents has survived even to the present day .

The evidence suggests a different picture: that Marcion was much

closer to the Judaism of the diaspora in terms of his biblical exegesis,

theological and philosophical innocence, and ethical praxis, than were any

of his orthodox opponents. Where Marcionism seems to differ drastically

from Jewish thought, namely in its postulation of two Gods, the error

remains fundamentally a Jewish heresy , based on the acceptance of two

307

308/Marcion

opposing 'sources' of relevation, and without regard to the christian solution:

one God in two (or three) dispensations. Marcion's Jewishness consists

precisely in his allegiance to the ambiguities of Paul's theology, and his

failure to provide a speculative resolution (like the gnostics) for the

problems created by his ditheism . Even in this failure — this emphasis on

the givenness of God's revelation and mighty acts — one reads less of

christian heresy than of vestigial Jewish Christianity and an alienated

hellenistic Judaism. Such alienation does not consist merely in Marcion's

'nibbling away' at the gospels or in his 'mutilation' of the letters of Paul:

despite all efforts to prove the contrary, we cannot be certain that Marcion

did either. His rejection of the God of his fathers represents above all a

refusal to attribute supremacy to a God who decrees suffering and demands

to be worshipped for his power alone — in short , a God who is less than the

God whom Jesus called 'father'. This other and alien God would accomplish

not the salvation of Israel alone, but the redemption of mankind from the

Creator's justice.

The struggle between Marcion and his opponents was not in the first

instance over doctrine, but over rights: namely, the right to the gospel of

Paul, and over the 'rightful' interpretation of that gospel. We have no

reason to think that Marcion was less interested than (for example) Polycarp

or the 'Pastor' in this 'right', or in what terms it was to be defined. Marcion

knows nothing of a deposit of faith delivered to the saints and preserved

intact by an unbroken succession of teacher-bishops who stand under the

shield of the Spirit. He does know a muddled tradition of apostolic

preaching, half-hearted acceptance of the gospel, and opposition to the

doctrines of Paul. The recognition that Marcion's heresy must be dated

considerably earlier than the patristic descriptions in which the traditio

apostolica is invoked, and earlier than the canonical redaction of Luke,

leads us to conclude that the doctrine of false apostleship is presupposed in

and to a significant degree occasions the orthodox doctrine of apostolic

authority and the derivative doctrines of paradosis and apostolic authorship

of the gospels.

Marcion's appeal was not an appeal 'away from the traditions of men',

to use the phrase which his orthodox opponents turned back on him; it was an

appeal directly to man's experience of God, and to the divine mystery of

revelation made known to Paul, and only to Paul. At the risk of over

simplifying the case, it can be said that for Marcion Paul commands papal

authority. He is the sole infallible teacher. Our knowledge of this claim

Conclusion/309

makes it possible to understand how Christianity emerged from the second

century with the letters of the Apostle in trust . Had it not been made , it is

difficult to imagine that a pauline renaissance, at least of the proportion

which Marcion's heresy brought about, would have transpired. We have yet1

to recognize that Marcion, far from depriving the Church of its 'old'

testament, reminded it of its debts to the Apostle who proclaimed himself a

member of the Tribe of Benjamin, and preached to the gentiles a God of

love who refused to forsake Israel.

BIBLIOGRAPHY

A. Principal Primary Authorities: Editions and Translations

[Abbreviations, pp. xvii-xxv]

Adamantius, De recta in deum fide, ed. W.H. van de Sande Bakhuyzen.

Leipzig .-ROTT-

The Apostolic Fathers , ed. and trans. K. Lake. [Loeb Classical Library ed]

2 vols. Cambridge MA, 1975.

Clement of Alexandria, Stromata , 1-6, ed. O. Stahlin and L. Fruchtel

(GCS 52/15), Berlin, 1960. Stromata, 7-8, ed. O. Stahlin (GCS 17),

Leipzig, 1909.

_ . Stromata, ed. C. Coxe (ANF 2), 1885; rpt. 1979.

Cyprian, Epistles, trans. E. Wallis (ANF 5), 1978.

Ephraem (Syrus), Commentary on the Diatesseron, ed. and trans. R.M.

Tonneau . Dublin, 1963.

. Prose Refutations of Mani, Marcion , and Bardaisan , ed. C.W.

Mltcfiell . 2 vols. OxfordTTS'l 2-2TI

Epiphanius of Salamis, Panarion Haeresium , ed. K. H611 (GCS 25, 31, 37).

Leipzig, 1915-31.

Eusebius of Caesarea, The Ecclesiastical History , ed. K. Lake, 2 vols.

Cambridge MA, 192T-32 Irpts. GCS text J .

. Historia Ecclesiastica , eds. E. Schwartz (Greek), T. Mommsen

(Latin). GCS 9. 3 vols. Part I (1903), II (1908), [text] III (1909),

[In trod, and indexes] .

Eznik de Kolb, De sectis , ed. and trans. (French), L. Maries and C.

Mercier, Patrologia Orientalis. Paris, 1959.

. Book IV of the De sectis , trans. N. McClean . Encyclopedia of Religion

and Ethics , edT James Hastings (Edinburgh, 1915), VIII, 407^59"!

Hippolytus, Refutation of All Heresies, trans J. H. MacMahon. (ANF 5),

1978.

Irenaeus of Lugdunum, Adversus Haereses, ed. W.W. Harvey. 2 vols.

Cambridge, 1857 ISancti Irenaei ep. Lugdunensis libros quinque

adversus haereses] .

. Against Heresies, ed. C. Coxe. (ANF 1), 1885; rpt. 1979.

. Contre Les heresies, edition critique livre III par Adelin Rousseau et

Louis Doutreleau. (Source chret. 210, 211), Paris, 197*.

Justin (Martyr), Apologia I & n, ed. J.C.T. Otto. 3 vols. Jena, 1842-48.

311

312/Bibliography

. The Apologies of Justin Martyr, trans. A.W.F. Blunt. Cambridge,

1891.

The Nag Hammadi Library in English, ed. 3.M. Robinson, M.W. Meyer, et

al. Leiden, 1977.

Origen, On First Principles, ed. G. W. Butterworth. London, 1936.

. Contra Celsum, ed. H. Chadwick, Cambridge, 1953.

Polycarp of Smyrna, The Two Epistles to the Philippians, ed. and trans.

P.N. Harrison. Cambridge, 1936 [includes Greek text] .

Pseudo-Tertullianus (Commodianus?), Carmen versus Marcionitas, ed. M.

M'uller. Ochsenfurt, 1936 [cf. ANF 18, 318-8*].

Tertullianus, Opera, ed. E. Dekkers, et al. 2 vols. The Hague [CCSL] ,

. Adversus Marcoinem, ed. E. Evans. 2 vols. Oxford [OECT], 1972.

. De praescriptione haereticorum , ed. E. Kroymann. Vienna [CSEL,H7T, 1906.

. The Treatise Against Praxeas, ed. E. Evans. London, 19*8.

. Tertullian, De Anima, ed. J.H. Waszink. Amsterdam, 19*7.

. Treatise on the Resurrection, ed. E. Evans. London, 1960.

. Treatise on the Incarnation , ed. E. Evans. London, 1956.

Theodoret of Cyrrhus, Epltres , ed. Y. Azema. (Source chret. *0, 98, 111),

Paris 1955-1965.

. Letters, trans. B. Jackson (ANF 3), 1892; rpt. 1979.

B. Secondary Literature: Marcion and Marcionism

B. Aland, 'Marcion: Versuch einer neuen Interpretation', ZTK 70 (1973),

420-47.

A. d'Ales, 'Marcion: La reforme chretienne au IIe siecle', RSR 13 (1922),

137-68.

A. Amann, 'Marcion', art. in DCT 9 (1927), 2009-2332.

J. P. Arendzen, 'Marcionites', art. in The Catholic Encyclopedia. 15 vols.

New York, 1910. vol. 9, 645-49.

B.W. Bacon, 'Marcion, Papias, and the Elders', JTS 23 (1922), 134ff .

Bibliography/313

G. Bardy, 'Marcion', art. in Dictionnaire de la Bible, suppl. 5 (1957), cols.

862-81.

Ernst Barnikol, Die Entstehung der Kirche im zweiten Jahrhundert und die

Zeit Marcions. Kiel, 1933.

. 'Marcions Paulusbriefprologe' , TJHC 6 (1938), 15-16.

. Philippier II: Der marcionitische Ursprung des Mythos Satzes , Phil.

2.6-7. Kier7f9l2.

J . Barr , The Old Testament and the Crisis of Authority' [Marcion] ,

Interpretation 25 (1971), 24-40.

U. Bianchi, 'Marcion: Theologien biblique ou docteur gnostique?', VC 21

(1967), 141-42.

A . Bill , Zur Erklarung und Textkritik des 1. B'uches Tertullians Adversus

Marcionem . TU 3. Leipzig, 1911.

E.C. Blackman, Marcion and His Influence. London, 1948.

E. Bosshardt, Essai sur l'originalit£ et la probite de Tertullien dans son

traite contre Marcion. Thesis, Fribourg, 1921.

F.M. Braun, 'Marcion et la gnose simonienne', Byzantion 5/27 (1955), 631-

48.

N. Brox, 'Non huius aevi deus: Zu Tertullian Adversus Marcionem', ZNTW 59

(1968), 259-61.

D. de Bruyne, 'Prologes bibliques d'origine Marcionite', Rev. Bened. (1907).

E. Buonaiuti, 'Marcione ed Egesippio', Religio 12 (1936), 401-13.

H. von Campenhausen, 'Marcion et les origines du canon neo-

testamentaire', Revue dtiistoire et de philosophie religieuses 46

(1966), 213-26.

P.L. Couchoud, 'Is Marcion's Gospel One of the Synoptics?', Hibbert Jnl.

(1936), 265-77.

. 'La premier edition de saint Paul', RHPhR, Paris (1926).

Nil Dahl, The Origins of the Earliest Prologues to the Pauline Letters',

Semeia 12 (1978), 233-77.

R. Eisler, The Enigma of the Fourth Gospel [On Marcion as John's

amanuensis], London, 1938

V. Ermoni, 'Le Marcionisme', RQH 82 (1910), 5-23.

. 'Marcion dans la litterature armenienne', RO Chr. I (1896), 46 Iff .

E. Evans, Tertullian's Commentary on the Marcionite Gospel (TU 73),

Berlin, 1959, pp. 699-705 [Papers presented to the International

Congress on the Four Gospels held at Christ Church, Oxford, 1957;

ed. K. Aland, F.L. Cross, J. Danielou, and H. Riesenfeld].

31*/Bibliography

J.M. Fiey, 'Les Marcionites dans les textes historiques de l'eglise des

peres', Le Museon 13 (1970), 183-88.

W.H.C. Frend, Their Word to Our Day: Marcion', ExT 80 (1969), 328-32.

J.G. Gager, 'Marcion and Philosophy', VC 26 (1972), 53-59.

R.M. Grant, The Oldest Gospel Prologues', Angl. Theol. Rev. 23 (19*1),

231ff .

E. Gutwenger, The Anti-marcionite Prologues', TS 7 (19*6), 393-409.

A. Hahn, Antitheses Marcionis Gnostici. Kbnigsberg, 1823.

A. Harnack, 'Die altesten Evangelien Prologe und die Bildung des Neuen

Testaments', Sitzungsberichte Berlin Akademie, 1928.

. Marcion: Das Evangelium vom fremden Gott. Leipzig [TU 45], 1921;

1924; rpt, 1960.

. Tier marcionitische Ursprung der altesten Vulgata Prologe zu den

Paulusbriefen', ZNTW (1925).

. Neue Studien zu Marcion. Leipzig, 1923.

R. Harris, 'Marcion's Book of Contradictions', BJRL 8 (1924).

P.N. Harrison, The False Teachers at Philippi', in Polycarp's Two Epistles

to the Philippians. Cambridge, 1936, 172-206.

W. Hartke, Vier urchristliche Partein und ihre Vereinigung zur apostolischen

Kirche. Berlin, 1961.

A.J.B. Higgins, The Latin Text in Marcion and in Tertullian', VC 5 (1951),

l-42.

A. Hilgenfeld, Kritische untersuchungen 'uber die Evangelien Justins, der

clementischen Homilies und Marcions. Halle, 1880.

A. Holland, Deux Heretiques: Marcion et Montan. Paris, 1935.

W.F. Howard, The Anti-Marcionite Prologues to the Gospels', ExT *7

(1936), 534-38.

H. Kayser, 'Natur und Gott bei Marcion', ThStKr (1929), 279-96.

. 'Zur marcionitischen Taufformel', ThStKr 108 (1938), 370-86.

E. Kikuchi, The Bible and Marcion' [In Japanese] , St. Paul's Rev. of Arts

and Letters 30 (1972), 1-20.

H. Kraft, 'Marcion', art. in RGG * (1960), 7*0-42.

J. Knox, Marcion and the New Testament: An Essay on the Early History of

the Canon ■ Chicago, 1942.

. 'On the Vocabulary of Marcion's Gospel', JBL 58 (1939), 193-201.

Bibliography/315

G. Kruger, 'Maroon', art. in PRE 12 (1903), 266-77.

J.M. Lagrange, Rev. B. 30 (1921), 602-11. (Rev. of Harnack).

S.E. Lodovici, 'Sull' interpretazione di alcuni testi della lettura ai Galati in

Marcione e in Tertulliano', Aevum *6 (1972), 371-401 .

A. Loisy, 'Marcion's Gospel: A Reply' [to Harnack], Hibbert Jnl. (1936),

378-87.

F. Loofs, Theophilus von Antiochien Adversus Marcionem , und die anderen

theologischen Quellen bei Irenaeus. Leipzig, 1930.

J. Mane, Tertullien et 1'epistula Marcionis', Rev. SR 45 (1971), 338-71.

A. Maillot, 'Eloge de Marcion', Foi Vie 72 (1973), 29-3*.

N. McClean, 'Marcion', art. in Enc. of Rel. and Ethics , ed. James

Hastings. Edinburgh, 1915, vol. 8, *07-409_[Includes ET of Eznik's

diatribe v. Marcion] .

E.P. Meijering, 'Bemerkungen zu Tertullians Polemik gegen Marcion', VC

30/2 (1976), 81-108.

H. Meyboom, Marcion en de Marcionieten. Leiden, 1888.

C. Moreschini, 'L'Adversus Marcionem: nell' ambito dell' attivita letteraria

di Tertullian', Omaggio a E. Frankel. Rome (1968), 113-35.

. 'Osservazioni sul testo dell' Adversus Marcionem di Tertulliano', Annali

della Scula normale superiore di Pisa 39 (1970), 489-5 1 3 .

. 'Per una nuova lettura dell' Adversus Marcionem di Tertulliano', Studi

classici e orientali (Pisa) 23 (197*), 60-9 .

. 'Prologomena ad una nuova edizione dell' Adversus Marcionem di

Tertulliano', ASNSP 36 (1968), 93-102; 149-86.

. Temi e motivi della polemica antimarcionita di Tertulliano', Studi

classici e orientali 17 (1968), 149-86.

M. M'uller, Untersuchungen zum Carmen Adversus Marcionitas. Wurzburg

D . Phil . ; Oschenfurt ,1936.

W. Mundle, 'Der Herkunft der marcionitischen Prologe zu den paulinischen

Briefen', ZNTW, 1925.

C.M. Nielson, The Epistle to Diognetus: Its Date and Relationship to

Marcion', Angl. Theol. Rev. 52 (1970), 77-91.

G. Ory, Marcion. Paris, 1980.

G. Pelland, 'Marcion', art. in Dictionnaire de spiritualite, ascetique et

mystique, doctrine et histoire. Suppl., Paris (1977), 311-320.

G. Quispel, De Bronnen van Tertullianus' Adversus Marcionem. Leiden,

19*3.

316/Bibliography

C. Rambeaux, 'Un locus non desperatus: Carmen adversus Marcionem ,

4. 105', REA 18(1972), 43-5.

H. Raschke, 'Der Romerbrief des Marcion nach Epiphanius', Abhandlung und

VortraRe der Bremer wissenschaftlichen GesellschafTj I (Bremen,

1926), 128^51.

J. Regul, 'Die antimarcionitischen Evangelien Prologe', in Geschichte der

lateinischen Bibel, vol. 6. Fribourg (1969), 16*-77.

W. Richardson, 'Nomos empsychos: Marcion, Clement of Alexandria, and

St. Luke's Gospel', Studia Patristica 6, 188-96.

R. Riedingen, 'Zur antimarkionitischen Polemik des Klemens von

Alexandreia', VC 29 (1975), 15-32.

M. Rist, 'Pseudepigraphic Refutations of Marcionism', JR 22 (1942), 39-62.

A. Ritschl, Das Evangelium Marcions und das kanonisch Evangelium des

Lukas . TCabingen, 1846.

J. Riviere, 'Sur la doctrine marcionite de la redemption', Rev. SR 5 (1925),

633-45.

. 'Un expose marcionite de la redemption', Rev. SR 1 (1921), 185-207;

297-323 [On Eznik de Kolb] .

L. Rougien, T,a critique biblique dans l'antiquite: Marcion et Fauste de

Mileve', Cahiers du cercle Ernst Renan 18, Paris (1958).

A. Salles, 'Simon le magicien ou Marcion?', VC 12 (1958), 197-224.

G. Salmon, 'Marcion', art. in DCB 3 (1881), 816a-824b.

K. Sch'afer, 'Marcion und die altesten Prologe zu den Paulusbriefen' in

Kyriakon: Festschrift J. Quasten, I(M'unster, 1970), 135-50.

. 'Marius Victorinus und die marcionitischen Prologe zu den

Paulusbriefen', in ibid . , 7-16.

F. Scheidweiler , 'Arnobius und der Marcionitismus', ZNTW 45 (1955), 45-8.

H. Schoeps, Aus fr'uhchristlicher Zeit. Tubingen, 1950, 257ff.

E.U. Schule, 'Der Ursprung des B'osen bei Marcion', ZRGes 16 (196*), 23-

42.

F.G. Sirna, 'Arnobia e l'eresia marcionita di Patrizio', VC 18 (196*), 37-50.

H. von Soden, 'Die lateinische Paulus-texte bei Marcion und Tertullian',

Festgabe Adolf Tulicher. Tubingen (1927); ZKG 40 (1922), 191ff .

J.C. Thilo, 'Evangelium Marcionis ex auctoritate veterum monumentorum',

Codex apocr. Novi Test. I, Leipzig (1832), 401-80.

H. Vogels, 'Der Einfluss Marcions und Tatians auf Text und Kanon des Neuen

Testaments', in Synoptische Studien (1953), 289ff.

Bibliography/3 17

G. Volckmar, Das Evangelium Marcionis. Leipzig, 1852.

C.H. Wagers, 'Creation and Providence: Marcion', Co.B2 38 (1961), 36-50.

H. Waitz, Das ps.-Tertullianische Gedicht Adversus Marcionitas: Ein

Beitrag zur Geschichte der altchristlichen Llteratur sowie zur

Quellenkritik des Marcionitismus. Darmstadt, 1901.

C.S.C. Williams, 'Eznik's Resume of Marcion's Doctrine', JTS 45 (19**),

65-73.

R.S. Wilson, Marcion; A study of a Second-Century Heretic. London, 1933.

3. Woltmann, 'Der geschichtliche Hintergrund der Lehre Markions vom

fremden Gott', in Festgabe Hermenegild Biedermann (1971), 15-42.

Th. Zahn, Forschungen zur Geschichte des neutestamentlichen Kanons und

der altkirchlichen Literatur, 1.2, 585-718; II. 2, 409-529 PMarcions

TCeues Testament'] , 1881-1929.

C. Studies of Ancient Writers

G.J.D. Aalders, Tertullian's Quotations from St. Luke', Mnemosyne 3/5

(1937), 241-82.

A. d'Ales, La theologie de Tertullien. Paris, 1905.

T.D. Barnes, Tertullian; A Historical and Literary Study. Oxford, 1971.

A.A.R. Batiaensen, Tertullian's Argumentation in the De praescriptione

haereticorum', VC 31 (1977), 35-46.

W. Bauer, Die Briefe des Ignatius von Antioch und der Polykarpbrief .

Tubingen, 1920.

C. Becker, Tertullian's Apologeticum: Werden und Leistung. Munich, 1954.

A. Benoit, S. Irenee: Introduction a l'etude de sa theologie. Paris, 1960.

H. v. Campenhausen, 'Irenaus und das Neue Testament', TLZ 20 (1965), 1-

8.

. 'Polykarp von Smyrna und die Pastoralbriefe', in Aus der friihzeit des

Christentums.

H. Chadwick and J. Oulton, eds., Alexandrian Christianity. Philadelphia

[LCC], 1954. " "

J. Chapman, 'St. Irenaeus on the Date of the Gospels', JTS 6 (1905), 563-

85.

W.L. Duliere, 'Le canon neotestamentaire et les ecrits chretiens approuves

par Irenee, Nuov. Clio 6 (195*), 199-224.

E.R. Goodenough , The Theology of Justin Martyr . Jena, 1923.

318/Bibliography

F.S. Gutjahr, Die Glaubwertigkeit des irenaischen Zeugnisses 'uber die

Abfassung des vierten kanoniicRen EvangeliumsTGraz^ 190*.

V. Hahn, 'Schrift, Tradition, und Primat bei Irenaeus', ZTK 70 (1961), 233-

*3; 292-302.

A. Harnack, Das Alte Testament in den paulinischen Briefen und in den

paulinischen Gemeinden. Berlin, 1928.

R. Holte, 'Logos Spermatikos: Christianity and Ancient Philosophy

According to St. Justin's Apologies', ST 12 (1958), 106-68.

S.H. Kelley, Auctoritas in Tertullian: The Nature and Order of Authority in

His Thought. PhD Emory (197*), 289pp. [Microfilm].

W. Leuthold, Das Wesen der Haresie nach Iren'aus. D.Theol. Zurich, 195*.

F. Loofs, Theophilus von Antiochien Adversus Marcionem. Leipzig, 1930.

A. Mehat, Etude sur les Stromates de Clement d'Alexandrie. Paris, 1966.

D. Michaelides, Foi, ecritures, et tradition ou les Praescriptiones chez

Tertullien. Paris [Theol. fasc. 76], 1969.

T.P. O'Malley, Tertullian and the Bible. Nijmegen. 1967.

P. Perkins, 'Irenaeus and the Gnostics: Rhetoric and Composition in the

Adversus Haereses Book P, VC 30 (1976), 193-200.

O. Piper, The Nature of the Gospel According to Justin Martyr', JR *1

(1961), 155-68.

P. Prigent , Justin et l'Ancien Testament . Paris, 196*.

F.M. Sagnard, La gnose valentinienne et le temoignage de saint Irenee.

Paris, 19*7.

W. Schoedel, 'Philosophy and Rhetoric in the Adversus Haereses of

Irenaeus', VC 13 (1959), 22-32.

C. de Lisle Shortt, The Influence of Philosophy on the Mind of Tertullian.

London, 1933.

J. P. Smith, St. Irenaeus: Proof of the Apostolic Preaching. Westminster

MD, 1952.

A.C. Sundberg, 'Dependent Canonicity in Irenaeus and Tertullian', StEv 2

(196*), *03-09.

P .G . Verwejis , Evangelium und neues Gesetz in der "altesten Christenheit

bis auf Marcion. Utrecht, 1960.

M. Widmann, 'Iren'aus und seine theologischen Vater', ZTK 5* (1957), 156-

73.

Bibliography/319

D. Orthodoxy and Heresy in Early Christianity

H.D. Altendorf , 'Zum Stichwort: Rechtglaubigkeit und Ketzerei im altesten

Christentum', ZKG 80 (1969), 61-7*.

Bauer, Rechtglaubigkeit und Ketzerei im atesten Christentum .

Tubingen, 193*. ET: Orthodoxy and Heresy in Earliest Christianity,

H.D. Betz, 'Orthodoxy and Heresy in Earliest Christianity: Some Critical

Remarks on George Strecker's Republication of Walter Bauer's

Rechtglaubigkeit und Ketzerei im 'altesten Christentum',

Interpretation~T7 (1 9T5T, 299-311.

K. Beyschlag, 'Zur Simon-Magus-Frage', ZTK 68 (1971), 395-426.

H. Dorries, 'Urteil und Verurteilung-Ein Beitrag zum Umgang der alten

Kirche mit Haretikern', ZNTW 55 (196*), 78-9*.

M. Elze, T-Taresie und Einheit der Kirche im 2. Jahrhundert', ZTK 71

(197*), 389-409.

D.J. Hawkins, 'A Reflective Look at the Recent Debate on Orthodoxy and

Heresy in Earliest Christianity', Eglise Th. 7 (1976), 367-78.

A. Hilgenfeld, Die Ketzergeschichte des Urchristentums. Leipzig, 188*.

H. Koster, 'Haretiker im Urchristentum', in RGG 3 (1959), 17-21.

. The Theological Aspects of Primitive Christian Heresy', in The Future

of Our Religious Past, ed. J.M. Robinson. New York/London, 1971,

65-83.

. and James M. Robinson, Trajectories through Early Christianity.

Philadelphia, 1971.

R.A. Kraft, The Development of the Concept of Orthodoxy in Early

Christianity', Current Issues in Biblical and Patristic Interpretation:

Studies in Honour of M.C. Tenney and G.F. Hawthorne. New York,

1975, httT.

M. Lods, IJnite de l'Eglise: Les limites de l'heresie chez les premiers peres',

ETRel. 42 (1967), 81-9.

N.J. McEleney , 'Orthodoxy and Heresy in the New Testament', Proceedings

of the Catholic Theological Society of America 25 (1970), 5*-77.

M. Meinertz, 'Schisma und hairesis im Neuen Testament', Biblische

Zeitschrift 1 (1957), UH-lT.

J.M. Robinson, 'Gnosticism in the New Testament', in Gnosis: Festschr. f'ur

Hans Jonas, ed. B. Aland. Gbttingen (1978) 125-4X

J. Schirr, 'Motive und Methoden Frilhchristlicher Ketzerkampfung' , Theol.

Lit. 103 (1978), 71-72.

320/Bibliography

E. Tradition and Apostolicity in the Early Church

J.N. Bakhuizen van den Brink, Traditio im theologischen Sinne', VC 13

(1959), 74-6.

C.K. Barrett, The Signs of an Apostle. London, 1970.

A. Benoit, 'Ecriture et tradition chez Irenee', RHPhR (1960).

F. Bolgiani, 'La tradizione eresiologica sull' encratismo', Atti della

Accademia . . . di Torino 96 (1961/62), 537-6*.

L. Bouyer, 'Holy Scripture and Tradition as Seen by the Fathers', Early

Churches Quarterly (197*), 1-16.

F.F. Bruce and E.G. Rupp, eds. The Holy Book and Holy Tradition.

Manchester, 1968.

F.F. Bruce, 'Apostolic Tradition in the New Testament'; Tradition and the

Gospel'; and Tradition in the Canon of Scripture', in Tradition Old and

New. London, 1970, 29-38; 39-57; 74-86; 129-50.

. The Appeal to History', Tradition Old and New. London (1970), 172-

7*.

H.v. Campenhausen , Ecclesiastical Authority and Spiritual Power in the

Church of the First Centuries. London, 1965.

. Tradition and Life in the Church . London, 1968.

Yves Congar, Tradition and Traditions. London, 1966.

O. Cullmann, La Tradition: Probleme exegetique, historique , et

theologique. Paris/Neuchatel [Cahiers theol. 33], 1953.

. The Tradition', in The Early Church . London (1965), 59-75.

A. Deneffe, Der Traditionsbegriffe. M'unster, 1931.

G. Ebeling, 'Sola Scriptura and the Problem of Tradition', in The Word of

God and Tradition: Historical Studies Interpreting the Divisions of"

Christianity, trans. S. Hooke. Philadelphia, 1968.

D. van den Eynde, Les normes de l'enseignement chretien dans la litterature

patristique des trois premiers siecles. Gembloux/Paris, 1933 .

E. Flesseman van Leer, Tradition and Scripture in the Early Church. Assen,

1954. - -

L. Goppelt, Tradition nach Paulus', Kerygma und Dogma 4 (1958), 213-33.

F. Hahn, 'Das Problem Schrift und Tradition im Urchristentum', EvTh 30

(1970), 449-68.

R.P.C. Hanson, The Rule of Faith', in Tradition in the Early Church.

London (1962), 42ff.

Bibliography/321. Tradition in the Early Church . London, 1962.

G.W.H. Lampe, The Early Church', in Scripture and Tradition, ed. F.W.

Dillistone. London (1955), 21-52.

J. A. Mohler, Die Einheit in der Kirche, oder das Prinzip des Katholizismus

dargestellt im Gelste der Vater der drei ersten Jahrhunderte. Crit.

ed., Koln, 1957.

. Die mundliche Uberlieferung. BeitraRe zum Begriff der Tradition, ed.

M. Schmaus. Munich, 1957.

K.F. Morrison, Tradition and History in the Western Church. Princeton,

1969, 300-1 140.

G.L. Prestige, Fathers and Heretics. London, 19*0.

D.B. Reynders, 'Paradosis. Les progres de l'idee de tradition jusqu'a saint

Irenee', Religious and Theological Abs. 5(1933), 155-91.

. 'Premieres reactions de l'eglise devant les falsifications du depot

apostolique', in L'infallibilite de l'Eglise . Chevetogne, 1963, 27-52.

D.J. Theron, Evidence of Tradition. London, 1957.

H.E.W. Turner, The Pattern of Christian Truth. London, 195*.

K. Wengst, 'Der Apostel und die Tradition', ZTK (1972), 145-62.

R.M. Wilken, Tertullian and the Early Christian View of Tradition', CTM

38 (1967), 221-33.

F. Canonicity and Related Subjects

K. Aland, The Problem of Anonymity and Pseudonymity in Christian

Literature of the First Two Centuries', JTS 12 (1961), 39-49.

. 'Das Problem des NT Kanons', in Studien zur Uberlieferung des NT.

Berlin (1967), 1-23.

B.W. Bacon, The Latin Prologue of John', BLJ 32 (1913), 194ff.

F.F. Bruce, 'New Light on the Origins of the NT Canon', in New Dimensions

^n New Testament Study , ed. R. Longenecker and HIT. Tenney .

Philadelphia (197*), 3-18.

D. de Bruyne, 'Les plus anciens prologues latins des Evangiles', Rev. Bened.

0 (1938), 193-21.

R. Bultmann, The History of the Synoptic Tradition. Oxford/Blackwell,

1963.

F.C. Burkitt , The Gospel History and its Transmission . New York, 1961.

322/Bibliography

E.C. Caldwell, The Meaning of Canonicity', in The Study of the Bible.

Chicago (1937), 1-37.

H.v. Campenhausen, Die Entstehung der christlichen Bibel. Tubingen,

1968; ET, J. A. Baker, The Formation of the Christian Bible. London,

1972.

K.L. Carroll, The Creation of the Four-fold Gospel', BJRL 37 (195*), 68-

77.

. The Earliest New Testament', BJRL 38 (1955/6), 47-57.

. The Expansion of the Pauline Corpus', JBL 72 (1953), 230-37.

H . Clavier , Les varietes de la pensee biblique et le probleme de son unite.

Suppl. to Nov. Test. 43~7l976).

H. Conzelmann, 'Die Frage der Einheit der neutestamentlichen Schriften',

in Modern Exegese und historische Wissenschaft , ed. 3. Hollenbach.

Trier (1972), 67-76.

O. Cullmann, The Plurality of the Gospels as a Theological Problem in

Antiquity'; The Tradition'; in The Early Church: Historical and

Theological Studies. London (1956TT"?9-54; 75-W.

M. Dibelius, A Fresh Approach to the New Testament and Early Christian

Literature . New York, 1936T

. From Tradition to Gospel. Cambridge (rpt.), 1972.

D.L. Dungan, The New Testament Canon in Recent Study', Interpretation

29 (1975), 339-51.

. 'Reactionary Trends in the Gospel-producing Activity of the Early

Church: Marcion, Tatian, Mark', in L'Evangile selon Marc: Tradition

et Redaction. Paris (1973), 179-202.

J. Dupont, 'Pour lTiistoire de la doxologie finale de l'epttre aux Romains',

Rev. Bened. 58 (19*8), 3-22.

E. Flesseman van Leer, 'Prinzipien der Sammlung und Ausscheidung bei der

Bildung des Kanons', ZTK 61 (196*), 404-20.

E.J. Goodspeed , The Form of the New Testament . London, 1926.

A.v. Harnack, 'Die 'altesten Evangelienprologe und die Bildung des Neuen

Testaments', Sitzungsberichte Berlin Akad. Berlin, 1928.

. Die Entstehung des neuen Testaments und die wichtigsten Folgen der

neuen Schopfung. Leipzig, 1914/New York, 1925.

. Das Neue Testament um das Jahr 200. Freiburg, 1899.

E. K'asemann, Das Neue Testament als Kanon. Gbttingen, 1970.

H. Koster, Synoptische Uberlieferung bei den apostolischen Vatern. Berlin,

1957.

Bibliography/323

W.G. K'ummel, The Origin of the Canon of the New Testament', in

Introduction to the New Testament. London (1966), 334-68.

A. Loisy, The Origin of the New Testament. Londonm 1950

onning, 'Kanon im Kanon': Zum

neutestamentlicfieh Kanons. Oslo

I. Lbnning, 'Kanon im Kanon': Zum dogmatischen Grundlagproblem des

C.F.D. Moule, The Birth of the New Testament. London, 1962.

J. Murray, 'How Did the Church Determine the Canon of Scripture?',

Heythrop Jrd. 11 (1970), 115-26.

B. Reicke, 'Einheitlichkeit oder verschiedene Lehrbegriffe in der

neutestamentlichen Theologie', ThZ 9 (1953), 401-15.

A.C. Sundberg, Towards a Revised History of the New Testament Canon',

in StEv 4 (= TU 102), Berlin (1968), 452-461.

A. Souter, The Text and Canon of the New Testament. London/New York,

1954.

H.F.D. Sparks, The Idea of a New Testament and the Growth of the NT

Canon', in The Formation of the New Testament. London (1952), 144-

54.

B.H. Streeter , The Four Gospels: A Study of Origins ■ London, 1924.

A. Vielhauer, Geschichte der urchristlichen Literature. New York/Berlin,

1975.

H.P. West, 'A Primitive Version of the New Testament', in NTS 14 (1967),

75-95.

B.F. Westcott, A General Survey of the History of the Canon of the New

Testament During trie First Four Centuries. Cambridge, 1855.

Th. Zahn, Einige Bemerkungen zu A. v. Harnacks Prufung der Geschichte

des neutestamentlichen Kanons. ETIangen, 1899.

. Forschungen zur Geschichte des neutestamentlichen Kanons und der

altkirchlichen Literatur. Leipzig, 1900.

. Geschichte des neutestamentlichen Kanons . 4 vols. Leipzig, 1888-92.

G. Gnosticism and Early Christianity

B. Aland, ed. , Gnosis: Festschrift fiir Hans Jonas. Gbttingen, 1978.

R. Ambelain, La notion gnostique du demiurge dans les Ecritures et les

traditions judeo-chretiennes. Paris, 1959.

F.C. Baur, Die christliche Gnosis. Tubingen, 1835.

324/Bibliography

U. Bianchi, ed., Le origin! dello Gnosticismo. Leiden, 1967.

W. Bousset, Hauptprobleme der Gnosis. Gbttingen, 1907.

R. Bultmann, 'Gnosis', in G. Kittel, TWNT 5. London (1952).

F.C. Burkitt, Church and Gnosis. Cambridge, 1932.

E. Butler, The Myth of the Magus. Cambridge, 19*8.

L. Cerfaux, 'La gnose simonienne', RSR 15 (1925), *89ff.; (1926), 5ft.;

265ff.;285ff.

C.E. Colpe, E. Haenchen, 'Gnosis', in RGG 3 (1958), 16*8-61.

. Die religionsgeschichtliche Schule: Darstellung und Kritik ihres Bildes

vom gnostischen Erlbsermythus . Gbttingen, 1961.

F.L. Cross, ed., The Jung Codex: Three Studies [essays by Puech, Quispel,

andUnnik]. London, 1955.

O. Cullmann, 'Salvation History and the Significance of the Anti-Gnostic

Debate in the Second Century', in Salvation in History. London (1967),

24-8.

M. Friedl'ander, Der vorchristliche j'udische Gnostizismus. Gbttingen, 1898.

S. Giversen, 'Nag Hammadi Bibliography, 19*8-1963', StTh 17 (1963), 139-

87.

R.M. Grant, Gnosticism: An Anthology. London/New York, 1961.

. Gnosticism and Early Christianity . New York, 1959.

. 'Notes on Gnosis', VC 11 (1957), 145-51.

G. van Groningen, First-Century Gnosticism: Its Origins and Motifs.

Leiden, 1967.

A. Guillaumont, et al., The Gospel According to Thomas. Coptic Text and

English Translation. Leiden/New York, 1959. Cf. H. Kbster, infra,

The Nag Hammadi Library, 117-30.

3.3. Gunther, 'Syrian Christian Dualism', VC 25 (1971), 81-93.

R. Haardt, Die Gnosis: Wesen und Zeugnisse. Salzburg, 1967.

. Gnosis: Character and Testimony, trans. 3. Hendry. Leiden, 1971.

. 'Gnosis' and 'Gnosticism', arts. in Sacramentum Mundi II (New York,

1968), 37*-79; 379-81.

. 'Zwanzig Jahre der Erforschung der koptisch-gnostischen Schriften von

Nag Hammadi', Theologie und Philosophie *2 (1967), 390-401.

H. Jonas, Gnosis und sp'atantiker Geist . 2 vols. Gbttingen, 193*/5.

Bibliography/325

M. Krause, Gnosis and Gnosticism. Leiden, 1977.

G.W. MacRae, 'Gnosis' and 'Gnosticism', arts. in the New Catholic

Encyclopedia. VII (New York, 1967), 522-23; 523-28.

R.A. Markus, 'Pleroma and Fulfillment', VC 8 (195*), 193-208.

E. Norden, Agnostos Theos. Leipzig, 1913.

N . Brox , Offenbarung , Gnosis , und gnostischer Mythos bei Irenaeus von

Lyon. Munich, 1966.

E. Pagels, The Gnostic Gospels. New York, 1979.

The Gnostic Paul: Gnostic Exegesis of the Pauline Letters.

Philadelphia, 1975.

B. Pearson, 'Biblical Exegesis in Gnostic Literature', Armenian and Biblical

Studies , ed. Michael Stone. Jerusalem (1976), 70-80.

H.-Ch. Puech, 'Gnostic Gospels and Related Documents', in Hennecke-

Schneemelcher, New Testament Apocrypha I, 231-62.

G. Quispel, 'Christliche Gnosis und jtidische Heterodoxie', EvTh 14 (195*),

474-84.

J.M. Robinson, The Coptic-Gnostic Library Today', NTS 1* (1967/68), 356-

401; updated in NTS 16 (1969/70), 185-90 seqq.

K. Rudolph, 'Gnosis and Gnostizismus, ein Forschungbericht', Th.Rund. 34

(1969), 121-175; 181-231; 358-361.

H.J. Schoeps, Aus fr'uhchristlicher Zeit. Tubingen, 1950.

D.M. Scholer, Nag Hammadi Bibliography. Nag Hammadi Monograph

Series, vol I. Leiden , 1571 seqq. Updated annually in Novum

Testamentum.

W. Speyer, 'Genealogy im Gnostizismus', RAC VIII. Stuttgart (1950).

W.C.v.Unnik, 'Die j'udische Komponente in der Entstehung der Gnosis',

Numen 15 (1961), 65-82.

H.F. Weiss, 'Paulus und die Haretiker', in Christentum und Gnosis, ed. W.

Eltester. Berlin (1969); ZNTW 37, 116^8^

R.McL. Wilson , Gnosis and the New Testament . Oxford/Blackwell's, 1968.

. The Gnostic Problem. London, 196*.

F. Wisse, The Nag Hammadi Library and the Heresiologists' , VC 25 (1971),

205-23.

E.M. Yamauchi, Pre-Christian Gnosticism; A_ Survey of the Proposed

Evidences. London, 1973.

326/Bibliography

H. Paul and Paulinism [See further, T]

C.K. Barrett, From the First Adam to the Last: A^ Study in Pauline

Theology . London, 196T!

. 'Pauline Controversies in the Post-Pauline Period', NTS 20 (1973/4),

229-45.

J.H. Bernard, The Pastoral Epistles. Cambridge, 1899.

G. Bornkamm, Paul. New York, 1971.

N. Brox, T-ukas als Verfasser der Pastoralbriefe', JAC 13 (1970), 62-77.

F.F. Bruce, Paul and Jesus. London, 197*.

C.H. Buck and G. Taylor, St. Paul: A Study in the Development of His

Thought. New York, 1969.

R. Bultmann, The Significance of the Historical Jesus for the Theology of

Paul', in Faith and Understanding: Collected Essays. London (1969),

220-46.

H. Conzelmann, 'Current Problems in Pauline Research', in New Testament

Issues , ed. R. Batey. London (1970).

. ed. M. Dibelius, Die Pastoralbriefe, Tubingen, 1955.

. 'Paulus und die Weisheit', NTS 12 (1966), 231-4*.

W.D. Davies, Paul and Rabbinic Judaism . London, 1955.

B.S. Easton, The Pastoral Epistles. London, 19*8.

R. Falconer, The Pastoral Epistles. Oxford, 1937.

L. Goppelt, Tradition nach Paulus', Kerygma und Dogma * (1958), 213-33.

A.T. Hanson, Studies in the Pastoral Epistles. London, 1968.

. Studies in Paul's Technique and Theology . London, 197*.

A.v. Harnack, Die Apokryphen Briefe des Paulus an die Laodicinen und

Korinther. Bonn, 1905.

P.N. Harrison, The Problem of the Pastoral Epistles. London, 1921.

E. K'asemann, Perspectives on Paul. Philadelphia, 1977.

J.N.D. Kelly, The Pastoral Epistles. London, 1963.

Bibliography/327

O. K'uss, 'Die Rolle des Apostels Paulus in der theologischen Entwicklung

der Urkirche', Munchener theologische Zeitschrift 1* (1963), 1-59;

109-87.

B. Metzger, 'A Reconsideration of Certain Arguments Against the Pauline

Authorship of the Pastoral Epistles', ExT (1958/9), 91-9*.

0. Michel , Paulus und seine Bibel . G'utersloh, 1929.

C.G. Montefiore, Judaism and St. Paul. London, 1973.

C.F.D. Moule, The Problem of the Pastoral Epistles: A Reappraisal', BJRL

»7 (1965), MO-62.

W. Pauck, Der Herkunft des Verfassers der Pastoralbriefe. D.Theol.,

Gottingen, FR>T.

E.P.Sanders, Paul and Palestinian Judaism. London, 1977.

W. Schmitals, Paul and the Gnostics. New York, 1972.

H.J. Schoeps, Paul: The Theology of the Apostle in the Light of Jewish

Religious History . London , 1 96TT

T. Spicq, S. Paul: Les Epltres pastorales. Paris, 1967.

J. Wagemann, Die Stellung des Paulus neben den Zwolf . Giessen, 1926.

D. Whiteley, The Theology of St. Paul. Oxford, 196*.

S. Wilson, Luke and the Pastoral Epistles. London, 1979.

H. Windisch, 'Zur Christologie der Pastoralbriefe', ZNTW 34 (1935), 213ff .

1. Luke and Urlukas

C.K. Barrett, Luke the Historian in Recent Study. Philadelphia, 1970.

A. Ehrhardt, The Construction and Purpose of the Acts of the Apostles',

StTh 12 (1958), 45-79.

W. Eltester, T.ukas und Paulus', Eranion (1961), 1-28.

M.S. Enslin, 'Luke and Paul', Jnl. of the American Oriental Society, 1958.

W.W. Gasque, A History of the Criticism of the Acts of the Apostles.

Tubingen, TS7T.

E. Haenchen, The Acts of the Apostles. Oxford, 1971.

A.v. Harnack , The Date of Acts , trans. J. Wilkinson. London, 1911.

M. Hengel, Acts and the History of Earliest Christianity. London, 1979.

J. Jervell , Luke and the People of God . Minneapolis, 1972.

328/Bibliography

L.E. Keck and J.L. Martin, Studies in Luke-Acts. New York, 1968

[includes Vielhauer, 'On the Paulinism of Acts', 33ff.; Bornkamm,

The Missionary Stance of Paul in 1 Cor 9 and in Acts', 194ff.;

Haenchen, The Book of Acts as Source Material for the History of

Early Christianity', 258ff.; Knox, 'Acts and the Pauline Letter

Corpus', 279ff .; K'asemann, 'Ephesians and Acts', 288ff.].

3.C. O'Neill, The Theology of Acts in its Historical Setting. London, 1961.

C.H. Talbert, Luke and the Gnostics. New York, 1966.

V.E. Wilshire, 'Was Canonical Luke Written During the Second Century?'

NTS 20 (197*), 246-53.

S.G. Wilson , Luke and the Pastoral Epistles ■ London, 1979.

3. Pauline and Post-Pauline Controversies: Apostolic Legitimacy

C .K . Barrett , A^ Commentary on the Second Epistle to the Corinthians.

London, 1973.

. Essays on Paul. London, 1982 [contains the essays 'Christianity at

Corinth', Iff.; 'Cephas and Corinth', 28ff.; 'Paul's Opponents in 2

Cor', 60ff.; 'Pseudapostoloi', 87ff.; The Allegory of Abraham, Sarah

and Hagar in the Argument of Galatians', 154ff .] .

. 'Pauline Controversies in the Post-Pauline Period', NTS 20 (1973-197*),

229-45.

. The Signs of an Apostle. London, 1970.

G. Bornkamm, 'Die Vorgeschichte des sogennanten Zweiten

Korintherbriefes' , Sb. der HeidelberRer Akad. der Wissenschaft, 2

(1961).

R. Bultmann, ExeRetische Probleme des Zweiten Korintherbriefes. Upsala,

19*7.

C. Burchard, 'Paulus in der Apostelgeschichte', TLZ 100 (1975), 881-95.

C. Franklin, Paul and the Early Christians. Dublin, Indiana, 1978.

G. Friedrich, 'Die Gegner des Paulus im 2. Korintherbrief, in Abraham

unser Vater, ed. Betz, et al. (1963), 181-215.

D. Georgi, Die Gegner des Paulus im 2. Korintherbrief. Heidelberg, 196*.

B. Holmberg, Paul and Power: The Structure of Authority in the Primitive

Church as Reflected in the Pauline Epistles. London, 1978.

R.J. Karris, The Background and Significance of the Polemic of the

Pastoral Epistles', JBL 92 (1973), 549-6*.

E. K'asemann, 'Die Legitimit'at des Apostels', ZNTW *1 (1942), 33-71.

Bibliography/329

. 'Paul and Early Catholicism', in NT Questions of Today. (London,

1969), 236-251.

. Perspectives on Paul , trans. M. Kohl. Philadelphia, 1971.

J. Kirk, 'Apostleship since Rengstorf: Towards a Synthesis', NTS 21 (197*-

1975), 249-6*.

A. Lindemann, Paulus im altesten Christentum: Das Bild des Apostels und

die Rezeption der paulinischen Theologie in der fruhchristlichen

Literatur bis Marcion . Tubingen, 1979.

J. Quinn, 'P*6 - The Pauline Canon?', CBQ 36 (197*), 379-85.

K.H. Rengstorf, ed. Das Paulusbild in der neueren deutschen Forschung .

Darmstadt, 1956~!Includes, Schlatter, 'Paulus', 200ff.; Reitzenstein ,

'Paulus als Pneumatiker', 2*6ff.; Bultmann, 'Zur Geschichte der

Paulus-Forschung', 304ff.; Lietzmann, 'Paulus', 380ff.; K'asemann,

'Legitimitat', *75ff. (see above); Rengstorf, 'Dber das paulinische

Christentum', 613ff.].

S. Sandmel, The First Christian Century in Judaism and Christianity:

Certainties and Uncertainties. New York, 1969.

W . Schmithals, The Office of the Apostle in the Early Church. Nashville,

1969. " "

H.M. Schenke, 'Das Weiterwirken des Paulus und die Pflege seines Erbes

durchdie Paulus-Schule', NTS 21 (197*-1975), 505-18.

J.H. Schutz, Paul and the Anatomy of Apostolic Authority. Cambridge,

1975. —

E.M. Sidebottom James, Jude, and 2 Peter. London, 1967.

UNIVERSITY OF MICHIGAN

3 9015 01073 0813

