Church History Syllabus, CH 500
Spring 2011
Ann Orlando; aorlando@mit.edu; 617-225-9195
Purpose: Broad history of Roman Catholic Church

The purpose of this course is to introduce the student to some of the most important Christian theologians in their historical context. Emphasis will be placed on detailed reading of the theological and spiritual writings of a few Christian theologians, supplemented by shorter works from others.

Class Structure
The approach will be to divide Church History into approximately 300 year periods. Each period will be covered in two class sessions. The first session will focus on political and social developments and Church-State issues. The second session will focus on philosophical, theological and spiritual developments. The historical emphasis will be on the Western Roman Catholic Church; the theological emphasis will be on Roman Catholic Church doctrine and spirituality.

Each class will consist of two parts:

1. Reading of one or two page papers and discussion by class of primary readings

2. Lecture

The 1 page paper should focus on the primary source readings. The paper should start with a high-lighted one sentence thesis statement, followed by supporting arguments that support the thesis statement. The paper should focus on one aspect of the theologian being studied that week: Biblical exegesis, Christology, spirituality, sacraments, morality, or ecclesiology. An excellent paper will be very focused using ample references to specific primary works. The short papers will be the basis for the weekly discussions. The student is expected to demonstrate an understanding of the primary works through the papers and weekly class discussions. These papers should be submitted and discussed at the beginning of each class (See detailed outline below; and http://web.mit.edu/aorlando/www/ChurchHistory/Papers/ for examples of outstanding papers.) Suggested paper topics are provided, but these questions are suggestions only; the papers do not need to be confined to these questions. However the papers must make ample use of the primary sources.
Lectures will provide an introduction to historical material and theologians to support the readings for the coming week’s assignments. PowerPoint slides will be posted on the class website by noon the day before class.

Course Requirements:

Class attendance and active participation during discussion of primary readings are an important requirement for this class. The specific requirements are:

· A 1 or 2-page paper is required each week.

· Midterm, March 1, will cover first half of semester (closed book).
· Final, May 10, will cover second half of semester (closed book).
Both midterm and final will include matching quotes to primary source authors; identification of terms and people; geography identification; brief essays.
Grade:

1/3 papers and discussion (100 pts)

1/3 midterm (100 pts)

1/3 final (100 pts)

Early in the semester, the students are asked to share with the professor any personal concerns regarding learning disabilities or English as a second language.

Texts

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. Also while many Patristic texts are found in translation on the web, these translations are usually old and/or poor quality. Please use the translations indicated in the syllabus.
1. John Vidmar, The Catholic Church Through the Ages (New York: Paulist, 2005).
2. John McManners, ed Oxford Illustrated History of Christianity (Oxford: Oxford University Press, 1990).

3. Augustine Confessions Trans. Chadwick, (Oxford: Oxford University Press, 1991).
4. Course packet

5. Catechism of the Catholic Church (CCC), available at http://www.vatican.va/archive/catechism/ccc_toc.htm
Website for Class http://web.mit.edu/aorlando/www/ChurchHistory/
CH 500 Class Outline

Jan. 11 Class 1
Introduction

Historical and philosophical overview before 100 AD

Secondary Reading:

1. Vidmar 1-24
2. VII Dei Verbum available at
http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-
ii_const_19651118_dei-verbum_en.html
3. JPII Fides et Ratio, Introduction, Chapter I and Chapter IV available at
http://www.vatican.va/edocs/ENG0216/_INDEX.HTM
4. CCC 759-760; 95
Primary Reading:

1. 1 Maccabees 1-4; 12
2. Luke 1:1-4

3. Acts of Apostles 15:1-35
4. Galatians 2:1-10
5. Josephus, destruction of Temple Jewish Wars in The Works of Josephus. Trans
William Winston. (Peabody: Hendrickson, 1987) 6.4, 738-740 Course Pack
Suggested Paper Topic 1: Why is Church History important (hint, Luke 1:1-4)
Jan. 18 Class 2
Discuss Paper

Historical Developments 100 – 312; Roman Empire, role of religion in Empire; early spread and appeal of Church; centers of Church: Rome, Alexandria, Antioch; martyrs
Secondary Reading:

1. Vidmar 25-45
2. CCC 2473-2474

Primary Readings:

1. St. Paul Letter to Romans 13:1-7
2. Tacitus Annals xv.44 in Mary Beard et al, ed. Religions of Rome Vol. 2 A Source Book
(Cambridge: Cambridge University Press, 1998) 277. Course Pack
3. Pliny and Trajan’s Letters in Mary Beard et al, ed. Religions of Rome Vol. 2 A Source
Book (Cambridge: Cambridge University Press, 1998) 277-279. Course Pack
4. Ignatius, Letter to the Ephesians and Letter to Romans trans Cyril Richardson, in Early
Christian Fathers (New York: Collier, 1970) 87-93 and 102-106. Course Pack
5. Justin Martyr, First Apology trans Cyril Richardson, in Early Christian Fathers (New
York: Collier, 1970) Introduction, 225-237; P 1-20; 242-255 and P68; 288-
289. Course Pack
Suggested Paper Topic 2: What do these early sources suggest about a Christian’s relationship to government?

Jan. 25 Class 3
Read and discuss papers

Theological Developments 100-312; Early heresies, apostolic succession, creation of Scriptural canon and its interpretation
Secondary Reading:

1. McManners Ch. 1 (21-61); Henry Chadwick
2. CCC: 115-120; 75-79
Primary Readings:

1. Justin Martyr, First Apology, trans Cyril Richardson, in Early Christian Fathers (New
York: Simon and Schuster, 1996) P 21-67; 255-288. Course Pack
2. Irenaeus of Lyon, Against Heresies tran. Robert Grant (New York: Routledge, 1997),
Book III, 123-143. Course Pack
3. Origen On First Principles in Origen tran. Rowan Greer (New York: Paulist, 1979)
Book IV.2, 178-188. Course Pack
4. Augustine Confessions Book III

Suggested Paper Topic 3: Evaluate the statement, “The Church made Scripture, Scripture did not make the Church”
Feb. 1 Class 4
Read and Discuss papers

Historical Developments 312-604: Constantine, Julian Apostate, Sack of Rome, Leo the Great, Fall of Rome, early Byzantium, Gregory the Great
Secondary Reading:

1. Vidmar 46 - 86
2. CCC: 1886-1889
Primary Readings:
1. Rescript of Milan available at http://www.fordham.edu/halsall/source/edict-milan.html
2. Eusibius NPNF ser. 2 vol. 1; Conversion of Constantine in Life of Constantine
available at http://www.fordham.edu/halsall/source/conv-const.html
3. Augustine. City of God available at tran. Henry Bettenson (London: Penguin, reprint
1984) Book I.1-36; V.19-26; pages 5-47 and 212-225. Course Pack
4. Pope Gelasius on Two Powers available at
http://www.fordham.edu/halsall/source/gelasius1.html
5. St. Columban “Boat Song” available at
http://www.fordham.edu/halsall/source/columban1.html
Suggested Paper Topic 4: Discuss the changing relationship of Roman Church to civil government in this period by picking one change and discussing it.
Feb. 8 Class 5
Read and discuss paper
Theological Developments 312-604: Controversies and Councils; NeoPlatonism; Spirituality; Pelagianism; Monasticism
Secondary Readings:

1. McManners Ch. 2 , 62-91; Robert Markus
2. CCC: 385; 2683-2691; 925-929
Primary Readings:

1. Gregory of Nyssa. Homilies on Song of Songs tran Casimir McCambley (Brookline:
Hellenic, 1987) Prolog and Homily 1, pages 35-56. Course Pack
2. Augustine Confessions Books VII, VIII, IX
3. Benedict’s Rule Prolog- Ch. 7; available at
http://www.kansasmonks.org/RuleOfStBenedict.html
Suggested Paper Topic 5: What do these sources say about the spiritual journey?
Feb. 15 Class 6
Read and discuss papers

Historical developments 604 to 900

Continued distancing of West from East; rise of Islam; Charlemagne

Secondary Reading:
1. Vidmar 88-117
2. McManners Ch. 3 (92-122) Henry Mayr-Harting; also Ch 5 (162-170) Jeremy Johns

3. CCC: 232-242
Primary Readings:

1. Einhard’s Life of Charlemagne available at
http://www.fordham.edu/halsall/basis/einhard.html
2. Donation of Constantine available at
http://www.fordham.edu/halsall/source/donatconst.html
Suggested Paper Topic 6: Give an example of how the Church provided continuity in Western Europe from ancient to Medieval period?
Feb. 22 Class 7
Read and discuss paper

Theological Developments 604-900

Byzantine Church; Iconoclast Controversy; Filioque controversy
Secondary:
1. McManners Ch. 4 (123-161) Kallistos Ware
2. CCC: 1159-1162; 243-248
Primary Readings:

1. Second Council of Nicea in Bettenson ed. Documents of the Christian Church Third
Edition (Oxford: Oxford University Press, 1999) 102-103. Course Pack
2. John of Damascus In Defense of Icons available at
http://www.fordham.edu/halsall/source/johndam-icons.html
No Paper (study for mid-term)

Mar 1 Class 8
Midterm
Historical Developments: 900-1303: Investiture Controversy, Concordat of Worms, Role of Holy Roman Empire; Crusades; Boniface VIII
Secondary Reading:

1. Vidmar 119-154
2. McManners, Ch 5 (170-195) Jeremy Johns

3. CCC:2244-2246; 1954-1960

Primary Reading:
1. Gregory VII Dictatus Papae available at

http://www.fordham.edu/halsall/source/g7-dictpap.html
2. Gregory VII Against Lay Investiture available at
http://www.fordham.edu/halsall/source/g7-reform2.html
3. Concordat of Worms available at http://www.fordham.edu/halsall/source/worms1.html
4. Boniface VIII Unam Sanctam available at

http://www.fordham.edu/halsall/source/b8-unam.html
5. Thomas Aquinas from Treatise on Law in Summa Theologica Ia IIae Q90 – Q97 (205-
239) Course Pack
Suggested Paper Topic : Discuss the political role of the Papacy in this period
March 8
Holiday
Mar 15 Class 9

Read and Discuss Paper

Theological Developments: 900 – 1303: Monasticism, Scholasticism, Artistic Movements
Secondary Reading:
1. McManners Ch 6 (196-232) Colin Morris
2. CCC: 1803-1809

Primary Readings:
1. Charter of Cluny available at http://www.fordham.edu/halsall/source/chart-cluny.html
2. Francis of Assisi The Later Rule in Francis of Assisi: Early Documents ed. Regis
Armstrong et al. New York: New City Press, 1999. 99-106. Course Pack
3. Bonaventure Itinerarium available at
http://web.sbu.edu/theology/apczynski/courses/CLAR%20101%20Intellectual%2
0Journey/Itinerarium/Table%20of%20contents.htm
4. Thomas Aquinas on Virtue from Summa Theologica Ia IIae Q55 and IIa IIae Q23
Tran. Fathers of the English Province in Great Books of the Western World
vol. 20. 26-29 and 482-489. Course Pack
Suggested Paper Topic 8: Compare Francis’ and Bonaventure’s approach to spirituality
Mar. 22 Class 10

Read and Discuss Paper

Historical Developments: 1303 – 1648
Avignon Papacy, Black death; Rise of nation-states, religious wars in Europe; European exploration of world; Diet of Worms; Francis I and Charles V; Peace of Westphalia
Secondary Reading:

1. Vidmar 145-241
2. CCC: 1471-1479

Primary Reading:

1. Archbishop Albert Mainz. The Commission of Indulgences in The European
Reformations Sourcebook. ed Carter Lindberg. Malden: Blackwell, 2000. 29-30.
Course Pack
2. Martin Luther. 95 Theses, available at
http://www.iclnet.org/pub/resources/text/wittenberg/luther/web/ninetyfive.html
 3. Martin Luther. Appeal to German Nobility and Babylonian Captivity of the Church. in
The European Reformations Sourcebook. ed Carter Lindberg. Malden: Blackwell,
2000. 36-39. Course Pack
 4. Peace of Augsburg available at
http://www.uoregon.edu/~sshoemak/323/texts/augsburg.htm
Suggested Paper Topic 9: Discuss how the practice of indulgences was a political issue in this period
Mar 29 Class 11

Read and Discuss Paper

Theological Developments 1303-1648
Reformation and Counter Reformation, founding of Jesuits; Trent

Secondary Reading:

1. McManners Ch 7 (233-266) Patrick Collinson
2. CCC: 1987-1995

Primary Reading:

1. Martin Luther. Disputation on Scholasticism in The European Reformations
Sourcebook. ed Carter Lindberg. Malden: Blackwell, 2000. 28. Course Pack
2. Philip Melanchthon Augsburg Confession Prolog, Articles 1-5, 8, 9, 18, 20 available at
http://www.iclnet.org/pub/resources/text/wittenberg/wittenberg-boc.html#ac
3. John Calvin. Institutes of the Christian Religion in The European Reformations
Sourcebook. ed Carter Lindberg. Malden: Blackwell, 2000. 173-175. Course Pack
4. Ignatius Loyola Spiritual Exercises, Rules to Have True Sentiment in the Church
available at http://www.fordham.edu/halsall/source/loyola-spirex.html
5. Theresa of Avila. Autobiography, Theresa’s Arguments of the Chapters available at
http://www.ccel.org/ccel/teresa/life.v.html and Chapter XII available at
http://www.ccel.org/ccel/teresa/life.viii.xiii.html
6. Trent Decrees on Scripture, Sacraments, Justification, Indulgences in Bettenson ed.
Documents of the Christian Church Third Edition. Oxford: Oxford University
Press, 1999. 275-282. Course Pack
7. De Sales Devout Life, Prayer and Preface in Introduction to the Devout Life tran. John
Ryan. New York: Image, 1950. 31-38. Course Pack
8. Joint Declaration on Justification available at
http://www.vatican.va/roman_curia/pontifical_councils/chrstuni/documents/rc_pc
_chrstuni_doc_31101999_cath-luth-joint-declaration_en.html
Suggested Paper Topic 10: Pick one topic (Scripture, Sacraments, Justification, Indulgences) and describe how Trent countered the reformers
Apr. 5 Class 12

Read and Discuss Paper

Historical Developments: 1648 – 1877: Global missionary activity; Enlightenment; American and French Revolutions, Napoleon, European Revolutions
Secondary Reading:

1. Vidamr 241-289
2. McManners Ch. 9, pp301-340

3. CCC: 2123-2128

Primary Reading:

1. Juan Gines de Sepulveda and Bartolome de las Casas. On the Indians. in The European
Sourcebook. ed Carter Lindberg. Malden: Blackwell, 2000. 279-281. Course Pack
2. Francis Xavier Letter from India. Available at
http://www.fordham.edu/halsall/mod/1543xavier1.html
3. Civil Constitution of Clergy available at http://history.hanover.edu/texts/civilcon.htm
4. St Just Republican Institute available at http://history.hanover.edu/texts/stjust.html
Suggested Paper Topic 11: Discuss the changing relationship between Church and State in this period.
April 12 Class 13

Read and discuss paper

Theological Developments 1648 – 1877: Jansenism; Enlightenment optimism and skepticism; Galileo Controversy; Leibnitz and Newton, Lourdes, Pius IX, V I
Secondary Reading:

1. McManners Ch 8
2. CCC: 156-159

Primary Reading:
1. Robert Bellarmine Letter on Galileo available at
http://www.fordham.edu/halsall/mod/1615bellarmine-letter.html
2. Blaise Pascal Pensees Series III available at
http://www.classicallibrary.org/pascal/pensees/pensees03.htm
3. Locke A Letter Concerning Toleration available at
http://etext.lib.virginia.edu/etcbin/toccer-
reldem?id=LocTole.xml&images=images/modeng&data=/texts/english/modeng/p
arsed&tag=public&part=all
OR Second Treatise on Government Chapters 1-5 (Section 1-76) and Chpater 12 (Sections 143-148) available at http://etext.lib.virginia.edu/toc/modeng/public/LocTre2.html

4. Thomas Jefferson Letter to Danbury Baptist Association available at
http://www.loc.gov/loc/lcib/9806/danpre.html
5. Voltaire Lisbon Earthquake in The Portable Voltaire. Tran. Ben Redman. New York:
Viking Press, 1962. 556-569. Course Pack
6. John Adams Commonwealth of Massachusetts Constitution Preamble and First Part

 available at http://www.mass.gov/legis/const.htm
Suggested Paper Topic 12: Compare Pascal and Voltaire OR; what should be the relation between faith and science; OR what is the relation between religion and politics?
Apr 19 Class 14

Read and discuss paper

Historical Developments 1878 – 2000

Mass movements: labor and immigration; World Wars; Shoah; Communism rise and fall; Church in America
Theological Developments 1878-2000

Leo XIII; liturgical reforms of 20th C; Vatican II; Historicism, Existentialism, Hermeneutics
Secondary Reading:

1. Vidmar 289-345
2. CCC: 1928-1942

Primary Readings:
1. Leo XIII Rerum Novarum available at
http://www.vatican.va/holy_father/leo_xiii/encyclicals/documents/hf_l-
xiii_enc_15051891_rerum-novarum_en.html
2. VII Gaudium et Spes P 1-22 available at
http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-
ii_cons_19651207_gaudium-et-spes_en.html
Suggested Paper Topic 13: Discuss the Church’s view of society
April 26
HOLIDAY
May 3 Class 15

Discuss Papers

Exam Review
May 10 Exam

Reserve Books: Required Reading

Augustine. Confessions. Tran. H. Chadwick. Oxford: Oxford University Press, 1991.

Augustine. City of God tran. Henry Bettenson. London: Penguin, reprint 1986.

Barry, Colman ed. Readings in Church History. 3 volumes in 1. Westminster: Christian
Classics, 1985.
Beard, Mary, ed. Religions of Rome Vol. 2 A Source Book. Cambridge: Cambridge
University Press, 1998.
Benedict of Nursia. Rule. Ed. Fry. Collegeville: Liturgical Press, 1982.
Bettenson, Henry ed. Documents of the Christian Church. Oxford: Oxford University.

Bonaventure. Itinerarium. Tran. Cunningham. Franciscan Press, 1990.
Chateaubriand, R. Genius of Christianity. Tran. C.J. White. Baltimore: J. Murphy, 1856.
Dwyer, John. Church History. New York: Paulist, 1998.

Einhard. The Life of Charlemagne. tran. S. Painter. Ann Arbor: University of Michigan
Press, 1960.

Eusebius. Life of Constantine. Tran. Am Cameron and S. Hall. Oxford: Oxford
University Press.

Flannery, A. ed. Vatican Council II. Vol. 1: The Conciliar and post Conciliar
Documents. Revised edition. Northport, NY: Costello, 1986.
Francis de Sales. Philothea: or An Introduction to the Devout Life. Rockford: Tan Books
and Publishers, 1994.
Francis and Clare: The Complete Works. Tran. Armstrong and Brady. CWS. New York:
Paulist Press, 1982.

Francis Xavier. Letters and Instructions of Francis Xavier. St. Louis: Institute of Jesuit
Sources, 1992.
Gregory of Nyssa. Homilies on Song of Songs tran. Casimir McCambley. Brookline:
Hellenic, 1987.

Hammond Historical Atlas of the World. Revised, expanded edition. Maplewood, NJ:
Hammond Incorporated, 1990.
Ignatius of Loyola. Personal Writings. Tran. Joseph Munitiz and Philip Endean. London:
Penguin, 1996.
Irenaeus of Lyon. Against Heresies tran. Robert Grant. New York: Routledge, 1997.

Jefferson, Thomas. Jefferson. New York: The Library of America, 1984.

Josephus. The Works of Josephus. tran. William Winston. Peabody: Hendrickson, 1987.
Lindberg, Carter. The European Reformations: A source Book. Malden: Blackwell, 2000.

Locke, John. First and Second Treatise of Civil Government. Yale: Yale University Press, 2003.
McManners, John, ed. Oxford Illustrated History of Christianity. Oxford: Oxford University Press, 1990.

Origen. Origen tran. Rowan Greer. New York: Paulist, 1979.
Richardson, Cyril. Early Christian Fathers. New York: Collier, 1970.
Thomas Aquinas. Summa Theologiae.

Tierney, B. The Crisis of Church and State 1050-1300. Toronto: University of Toronto
Press, 1988.
PAGE
14
Church History Syllabus CH 500; Spring 2011

