

St Andrew's Proudly Welcomes:

Johannes Zachhuber

Professor of Historical and Systematic Theology,
University of Oxford

The prestigious scholar will lecture on the following topics **this July** for the course unit **T9610A The Patristic Tradition and Classical Philosophy**:

- ❖ *A Christian Philosophy?*
- ❖ *Cappadocian theology and the classical theory*
- ❖ *Christology and the crisis of the classical theory*
- ❖ *The philosophy of the anti-Chalcedonian theologians*
- ❖ *The Chalcedonian response*
- ❖ *The end of ancient theology and the heritage of Christian philosophy*

This is a rare opportunity for the tertiary students of Australia and its general public to enrich their knowledge of the Eastern Christian tradition and its Greek philosophical heritage.

For this reason, St Andrew's welcomes enrolments from both **cross-institutional students and auditors**.

Hosted by Protopresbyter Dr Doru Costache

Date: Monday 25th – Wednesday 27th July, 2016

**Location: St Andrew's Theological College, College Hall
242 Cleveland Street, Redfern NSW**

To enrol, contact (02) 9549 3100 or registrar@sagotc.edu.au

For more information on the scholar, visit:

<http://users.ox.ac.uk/cgi-bin/safeperl/trin1631/main.cgi.au>

