PAGE
1

Syllabus CCC at Blessed John Seminary
Class Web Site web.mit.edu/aorlando/www/CCC/
Spring 2008
Dr. Ann Orlando, aorlando@mit.edu, 617-225-9195
Objective
The primary objective is to introduce the student to the basic truths of the Catholic faith as presented in Part I of the Catechism of the Catholic Church. A secondary objective is to give the student a sense of how the Church’s Magisterium has been built up over the millennia.
Class Structure

Weekly lectures will introduce the student to the material to be covered. PowerPoint slides of each lecture will be available on the class website. The student will be expected to write a short paper each week on the topic for that week. The style for these short papers will either be homiletic or didactic. The first class period on Tuesday will be spent discussing these papers. The second period on Tuesday, and the Wednesday class period will be lectures covering new material.

Course Requirements

The student is expected to attend and fully participate in each class session. The short papers and participation are the basis for the class grade along with a final presentation. The final exam will be a presentation by the student to the class of about 10 min. on some aspect of Spe Salvi that relates to the CCC. The short papers and participation will constitute 80% of the class grade; the final presentation will be 20%.
Class Texts

 The texts for this class are the Catechism of the Catholic Church, The Companion to the Catechism, and Spes Salvi. Although web resources can be extremely helpful (and will be used in this class), beware of information on the web. Make sure that you are using a reliable, scholarly website.
Books on Reserve in the Library

The Compendium of the CCC. Washington D.C.: USCCB, 2006.
The United States Catholic Catechism for Adults. Washington D.C.: USCCB, 2006.
von Schonborn, Christoph. Living the Catechism of the Catholic Church, Vol 1 The

 Creed. Tran. David Kipp. San Francisco: Ignatius, 1995.
Marthaler, Bernard. The Creed. Mystic: Twenty-Third Publications, 1996.
Bezancon, Jean-Noel, Phillippe Ferlay, Jean-Marie Onfray, How to Understand the

Creed. Trans. John Bowden. London: SCM Press, 1987.
Web Resources

Catechism of the Catholic Church, www.usccb.org/catechism/text/
Spe Salvi, www.vatican.va/holy_father/benedict_xvi/encyclicals/documents/hf_ben-xvi_enc_20071130_spe-salvi_en.html
Summary Class Outline
	Week
	CCC Para.
	CCC pages
	Companion pages
	Topics

	1
	Intro
	
	
	CCC as a technical document; Creeds

	2
	1-25
	7-12
	7-12
	Prologue

	3
	26-49
	13-18
	13-18
	Ways to Know God

	4
	50-141
	19-38
	18-39
	Revelation & SS

	5
	142-184
	30-50
	39-44
	Man’s response to God

	6
	185-278
	51-73
	44-76
	God, profession of faith

	7
	279-354
	73-90
	76-105
	Creation

	8
	355-421
	91-105
	105-132
	Man in creation

	9
	422-511
	106-128
	132-161
	Second Person of Trinity, Incarnation

	10
	512-570
	129-152
	162-191
	Life of Jesus Christ

	11
	571-682
	153-178
	191-244
	Death, Resurrection, Ascension

	12
	683-747
	179-196
	244-294
	Third Person of Trinity

	13
	748-810
	197-213
	294-334
	People of God

	14
	811-945
	214-246
	334-394
	Church structure

	15
	946-1065
	247-276
	394-412
	Saints; Church militant and triumphant

Detailed Syllabus

Class 1: Tuesday, Jan 8

Introduction to course, syllabus review, class expectations

CCC as a technical document, structure, components

Role of Catechism in Church teaching
Class 2: Wednesday, Jan 9

History of CCC

Detailed structure of first part of CCC

Assignment: Read Laetamur Magnopere; Apostolic Constitution, Fidei Depositum

Write a paper introducing the CCC to an adult education class

Class 3: Tuesday, Jan 15

Discuss papers
Class 4
Prologue of CCC (1-25)
Introduction to Companion of the CCC
Class 5: Wednesday, Jan 16

Creeds, history and role in Church
Assignment: Read Prologue (CCC 1-25), Companion p. 9-12.

Write a paper introducing CCC to adult education class

Class 6: Tuesday, Jan 22

Discuss papers

Class 7
CCC 26-49, Desire to know God, Ways to know God
Class 8: Wednesday, Jan 23
Wisdom literature
ST Ia 1

Gaudium et Spes

Assignment: Read CCC 26-49; Companion 13-18

Write a homily on Wisdom 13:1-9

Class 9: Tuesday, Jan 29
Discuss papers

Class 10
CCC 50 – 141; Revelation and Sacred Scripture

Class 11: Wednesday, Jan 30

How to interpret Scripture
Irenaeus, Origen, Dei Verbum
Assignment: Read CCC 50 – 141; Companion p.18-39

Write an adult education paper on importance of Scripture

Class 12: Tuesday, Feb. 5

Discuss Papers

Class 13
CCC 142-184 Belief

Justification and Merit, Faith and Good Works

Assignment: CCC 142-184, Companion p. 39 – 46
Write homily on Hebrews 11:1 and James 2:14-26; use ST IIae IIa 4, 1

Wednesday, Feb 6, Ash Wednesday, no class

Class 14: Tuesday, Feb. 12

Discuss papers

Class 15
CCC 185 – 278, God in Himself

Class 16: Wednesday, Feb. 13

The Trinity
Assignment: Read CCC 185-278, Companion p. 47 – 76

Write adult education paper on Trinity; use Scripture references

Class 17: Tuesday, Feb. 19
Discuss papers

Class 18
CCC 279 – 354, Goodness of Creation

Class 19: Wednesday, Feb 20
Evil and suffering in creation
Assignment: Read CCC 279 – 354, Companion p. 77 – 105

Write adult education paper on Evil and Suffering, use SCG

Class 20: Tuesday, Feb 26
Discuss papers

Class 21
CCC 355 – 421

Man in God’s image, man falls

Class 22: Wednesday, Feb 27
Evolution and original sin
Assignments: Read CCC 355 -421, Companion 105 – 132

Write adult education paper on original sin, use Pius XII and Paul IV

Vacation, no class week of Mar 3

Class 23: Tuesday, Mar 11
Discuss papers

Class 24
CCC 422 – 511 Second Person of Trinity

Class 25: Wednesday, Mar. 12
True God and true man
Assignment: Read CCC 422-511, Companion p. 132-161
Write a homily on John 1:1-14, use Pope St. Leo the Great
Class 26: Tuesday, Mar 18

Discuss papers

Class 27
CCC 512 – 570 Life of Christ

Class 28 Wednesday, Mar 19

Ancient liturgy
Assignment: Read CCC 512 – 570, Companion p. 76, Egeria; p. 162-178

Write an adult education paper on Triduum

No class week of Mar 24

Class 29 Tuesday, Apr, 1
Discuss papers
Class 30
CCC 571 – 682 Jesus’ Death, Resurrection, Ascension, Parousia
Class 31 Wednesday Apr. 2

Assignment: Read CCC 571-692 and Companion 178-244

Write a homily on John 15:19-20, use Divini Redemptoris
Class 32: Tuesday Apr. 8
Discuss papers
Class 33
CCC 683 – 747, Holy Spirit
Class 34, Wednesday Apr 9

Second and Third Persons of Trinity

Assignment: Read CCC 683-747, Companion 244-294
Write homily on Isaiah 6 -12

Class 35 Tuesday Apr. 15

Discuss Papers

Class 36
CCC 748-810, The Church
Class 37 Wednesday Apr 16

Church as bride of Christ, Mystery and sacraments
Assignment: Read CCC 748-810, Companion 294-395

Write an adult education talk on the Church using Companion, Ambrose, Exposition on Luke p. 311-313; and Redemptoris hominis p 320-328
Class 38 Tuesday, Apr 22
Discuss papers
Class 39
CCC 811-945 One, Holy, Catholic, Apostolic, Church Structure
Class 40 Wednesday Apr 23

Bishops
Assignment: Read CCC 811-945, Companion 334-394
Write an adult education talk on importance of Church hierarchy, read Cyprian Companion p 350-360
Class 41 Tuesday Apr 29

Discuss Papers
Class 42
CCC 946-1065, Saints, Mary
Class 43 Wednesday Apr 30

Hope, sinners and saints
Assignment: Read CCC 946-1065, Companion 394-412

Prepare presentations on Spe Salvi
On Exam Day

Presentations
