2/1/05
Church History

Assignment 2

Thesis:

Early Christian writings reveal that they viewed their citizenship of the kingdom of God superior to and controlling their secular citizenship.

The Letter of Ignatius of Antioch to the Ephesians shows Ignatius encouraging good, even exemplary citizenship among his hearers. Speaking of fellow pagan citizens he encourages the Ephesians to “Return their bad temper with gentleness; their boasts with humility; their abuse with prayer” (10.2). He says further, “By our patience let us show we are their brothers, intent on imitating the Lord …” (10.3).

He urges them on to more than obedience to the Roman Empire, however. The real governmental authority Ignatius is concerned about is the kingdom of God. He urges them to be “united in your submission, and subject to the bishop and the presbytery…” (2.2) He likens the bishop’s role to that of Jesus on earth saying, “Jesus Christ … is the Father’s mind, as the bishops too … reflect the mind of Christ” (2.2) and later he says, “It is clear, then, that we should regard the bishop as the Lord himself.” (6.1) Repeatedly Ignatius urges the Ephesians to unity among themselves and with their bishop, who will guide them and protect them. He tells them, “Try to gather together more frequently to celebrate God’s Eucharist and to praise him.”(13.1)

Even Rom 13: 1-7, which addresses many aspects of good citizenship, from obeying civil authority to paying taxes, has the underlying theme that in so doing we are actually obeying God’s law, the ultimate authority for our behavior. Paul says right at the outset of the chapter, “… there is no authority except from God. All authority that exists is established by God.”(Rom 13:1)

In summary, Christians viewed all obedience to governmental authority as subordinate to God’s authority, made known through Jesus Christ and guarded by their local bishops. As Ignatius concluded, “That is the beginning and end of life: faith the beginning and love the end. And when the two are united you have God” (14.1)

