PAGE
4
Deacon Lectures Church History; Ann Orlando

Syllabus Seven Classes in Church History for Deaconate Program
Spring 2007
Ann Orlando; aorlando@mit.edu; 617-225-9195

Purpose

The purpose of this class is to introduce men in the Deaconate Program to some of the key moments in Church History and their theological implications. Major periods in Church History will be summarized. Each period will highlight a major theologian; class readings will draw from that theologian.
Approach

The pedagogy for the class includes reading important primary source texts in preparation for class discussion. The lecture the week before the reading is assigned will provide historical background and keys to reading the texts. The lecture will also point out the relation between lecture topics and selections in the Catechism of the Catholic Church. The historical circumstances and future implications of the texts will be covered in lecture. A brief one-to-two page paper should be prepared each week to assist in the discussions.

To implement this pedagogy, each class (other than the first class) will be divided into two parts. The first 45 minutes of class will be devoted to class discussion of the text read during the previous week. The short papers should be used to facilitate the discussion. In the second part of the class, lasting approximately one hour, the lecture will prepare the class to read the text for the following week.
The 1 page paper should focus on the primary source readings. The paper should start with a highlighted 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.
This syllabus is available on-line at http://web.mit.edu/aorlando/www/Deaconate/ Powerpoint notes for lectures will be posted to the website the day before the lecture.
Class Requirements

The grade for this class will be entirely based on the papers and class discussion.

Class Texts

1. Catechism of the Catholic Church, http://www.vatican.va/archive/catechism/ccc_toc.htm (but not separated by paragraph).
2. Augustine, Confessions, trans. Chadwick (Oxford: Oxford University Press, 1991).

Class Outline Church History

Feb. 21: Class 1

Introduction to Church History, what can be learned from Church History; periods of Church History

Break

Patristics: Lecture on early Church; especially martyrs and bishops; docetism

Assignment

1. Ignatius of Antioch Letter to the Romans; (handout)
2. CCC: 2473-2474
Write 1 page paper suggestions: role of bishop; importance of martyrs

Feb 28: Class 2

Discussion Ignatius of Antioch

Break

Patristics: The canon of Scripture and its interpretation, Constantine, Nicea
Assignment

1. Augustine, Confessions, Book III
2. CCC 115-120, 75-79
Write 1 page paper; suggestions: types of interpretation; relation between Old and New Testament
Mar. 14: Class 3

Discussion Confession Book III
Break

Early Middle Ages: thoodicy, Christology, Fall of Rome
Assignment

1. Read Augustine Confessions Books VII, VIII, IX

2. CCC 385, Definition of evil; 464-469
Write 1 page paper; suggestions: God and suffering; grace, baptism

Mar 21: Class 4

Discussion Augustine Book VII, VIII, IX
Break

Early Middle Ages, Monasticism, Islam, Rise of Europe
Assignment:
1. Benedict’s Rule Prolog – Ch. 7; available at http://www.kansasmonks.org/RuleOfStBenedict.html
2. CCC:925-933
Write 1 page paper; suggestions: importance of a rule; humility; psalms as steps to holiness

Mar 28: Class 5

Discussion Benedict’s Rule
Break

High Middle Ages: Popes, kings, crusades, universities
Assignment

1. Aquinas ST Ia QI a1, ST Ia IIae Q55 and ST IIa IIae Q23 available at http://www.newadvent.org/summa/ (handout)
2. CCC 1803-1809

Write 1 page paper; suggestion: role of philosophy in theology
Apr. 11: Class 6

Discussion Aquinas
Break

Reformation: Rupture, counter-reformation, voyages of discovery
Assignment

1. Martin Luther, 95 Theses; available at http://www.iclnet.org/pub/resources/text/wittenberg/luther/web/ninetyfive.html
2. Ignatius of Loyola, Spiritual Exercises, Rules to Have true Sentiment in the Church, available at http://www.fordham.edu/halsall/source/loyola-spirex.html
3. CCC 1471-1479, 1987-2011
Write 1 page paper; Suggestions: role of saints in spiritual life; relation between tradition and Scripture
Apr. 25: Class 7

Discussion Luther and Ignatius Loyola
Break

Lecture on the Enlightenment and Modernity
