9

HT 605 Happiness, Poverty and Wealth in the Church Fathers
Spring 2013, Thursday 3:30 – 5:10
Dr. Ann T. Orlando
Prerequisite: Graduate level course in Patristics
Website for class: http://web.mit.edu/aorlando/www/Happiness%20Poverty%20Wealth/
This seminar explores the teachings of the Church Fathers on wealth and poverty, with an understanding that the goal for rich and poor is happiness (blessedness). Homilies and letters from the Church Fathers will form the primary focus of the seminar, supplemented by insights from Peter Brown’s recently published work on wealth in the Church in late antiquity.
The class meets weekly, in a seminar format. The class will be divided into 2 groups; each group will have a short paper due bi-weekly. The beginning of each class will focus on a discussion of the previous week’s readings. All class members are expected to participate in the discussion each week. Following the discussion, a lecture will introduce the next week’s reading and its historical context.
Requirements include class attendance and participation at each class meeting. A short paper (2 pages) analyzing some aspect of the primary readings for the week are due bi-weekly. The final assignment is a homily from each class member using aspects of happiness, wealth and poverty found in the Fathers. The homily should clearly indicate the contemporary audience and circumstance; scripture reading; and influences from Church Fathers.

Required Text:
Brown, Peter. Through the eye of a needle. Princeton, New Jersey: Princeton University Press, 2012.

Selected letters and homilies from Church Fathers (see detailed syllabus below)

Compendium of Catholic Social Doctrine

Detailed Syllabus
Week 1: Thursday, Jan. 17
Syllabus Review, Introduction, What is Happiness
Assignment:
Augustine, “On the Happy Life,” translated Roland Teske in A Trilogy on Faith and Happiness. 2012: New City Press, New York.
Brown, Through the Eye of a Needle, Preface, Chapter 10
Compendium of Catholic Social Doctrine, 28 - 48
Write Short Paper

Week 2: Thursday, Jan. 24
Discussion
Lecture: Rich and poor in Scripture
Assignment:
Luke 1
James
1Timothy 6
Brown, Through the Eye of a Needle, Chapter 1
Compendium of Catholic Social Doctrine, 170-183
Write Short Paper

Week 3: Thursday, Jan. 31
Discussion
Lecture: Rich and poor in antiquity and Shepherd of Hermas
Assignment:
Read Shepherd of Hermas, Book III, Similitudes 1-5, ANF Vol. 2 available at http://www.newadvent.org/fathers/02013.htm
Brown, Through the Eye of a Needle, Chapter 2,3
Compendium of Catholic Social Doctrine, 328-329
Write Short Paper

Week 4: Thursday, February 7
Discussion
Lecture on pre-Constantinian Church and Clement of Alexandria
Assignments:
Read Clement of Alexandria, “Who is the Rich Man who will be saved?” trans. Percy M. Barnard, London: Society for Promoting Christian Knowledge, 1901, available at http://archive.org/stream/homilyofclemento00clemuoft#page/18/mode/2up same edition also on google books.
Brown, Through the Eye of a Needle, Chapter 4
Compendium of Catholic Social Doctrine, 1-12
Write a Short Paper

Week 5: Thursday, February 14
Discussion
Lecture: Constantine, Political implications of Wealth, Usury Laws
Assignment:
 Read Gregory of Nyssa, “Against Usury”; Casimir McCambley, "Against Those Who Practice Usury by Gregory of Nyssa," Greek Orthodox Theological Review, Vol. 36 no. 3-4 (1991), pp. 287-302 available at http://www.sage.edu/faculty/salomd/nyssa/usury.html
Brown, Through the Eye of a Needle, Chapter 1
Compendium of Catholic Social Doctrine, 340 - 341
Write Short Paper

Week 6: Thursday, February 21 (jury duty??)
Discussion
Lecture: Preaching to the luxuriant wealthy
Assignment:
Read Ambrose, “On Naboth,” translated Boniface Ramsey in Ambrose. London: 1997: Routledge, New York.
Brown, Through the Eye of the Needle, Chapter 7
Compendium of Catholic Social Doctrine,
Write Short Paper

Week 7: Thursday, February 28
Discussion
Lecture: Role of wealthy women and the prosperity of the Church
Assignment:
Read Jerome, Letter 22, “To Eustochium;” available in NPNF Series 2 Vol. 6 and at http://www.ccel.org/ccel/schaff/npnf206.v.XXII.html
 Augustine, Letter 130, “To Proba;” available in NPNF Series 1 Vol. http://www.newadvent.org/fathers/1102130.htm
Brown, Through the Eye of a Needle, Chapter 16, 17, 18
Compendium of Catholic Social Doctrine, 146-147
Write Short Paper

Week 8: Thursday, March 14
Discussion
Lecture: Forsaking vast wealth
Assignment:
Read Paulinus of Nola, “Letter 13 to Pammachius,” translated by Johannes Quasten in Letters of Paulinus of Nola, Vol. I. New Jersey: Ancient Christian Writers, Paulist Press, 1966.
Brown, Through the Eye of a Needle, Chapter 14

Week 9: Thursday, March 21
Discussion
Lecture: Wealth and Poverty During Time of Crisis
Assignment:
Read John Chrysostom, “A Letter to Olympias, To Prove that No One Can Harm the Man Who Does Not Harm Himself” NPNF Vol. 9 available at http://www.newadvent.org/fathers/1902.htm
Brown, Through the Eye of a Needle, Chapter 24
Write Short Paper

Week 10: Thursday, April 4
Discussion
Lecture: Private property and the poverty of monasticism
Assignment:
Read Augustine, Sermons 355 and 356 found in Works of Augustine, Sermons 341-400 (III/10), translated Edmund Hill, New York: New City Press, 1965.
Brown, Through the Eye of a Needle, Chapter 28
Compendium of Catholic Social Doctrine, 538-540
Write Short Paper

Week 11: Thursday, April 11
Discussion
Lecture: Poverty of the Priest
Assignments
Read Ambrose of Milan On the Duties of the Clergy, Book II NPNF Series 2 Vol. 10 available at http://www.newadvent.org/fathers/3401.htm
Brown, Through the Eye of a Needle, Chapter 8

Week 12: Thursday, April 18
Discussion
Lecture: Role of Lay Wealthy in Church
Assignments:
Read Augustine, Sermon 348 found in Works of Augustine, Sermons 341-400 (III/10), translated Edmund Hill, New York: New City Press, 1965. and
Augustine, Letter 189 “To Boniface” found in Works of Augustine, Letters 156 – 210 (II/3) translated by Roland Teske, New York: New City Press, 1990.
Brown, Through the Eye of the Needle, Chapter 21, 22
Compendium of Catholic Social Doctrine, 541-548
Write Short Paper

Week 13: Thursday, April 25
Discussion
Lecture: A Holy Exchange of Gifts Almsgiving and Liturgy
Assignments:
John Chrysostom, Homily 50 on Mt 14:23-24 available at http://www.newadvent.org/fathers/200150.htm
Brown, Through the Eye of the Needle, Conclusion
Compendium of Catholic Social Doctrine, 575-583

Week 14: Thursday, May 2
Discussion
Assignment:
Present Homilies

Thursday, May 9 Ascension Thursday

Bibliography
NB The bibliography in Brown extensively covers the post-Constantinian Latin Fathers on wealth and poverty.
Allen, Pauline, Bronwen Neil, and Wendy Mayer. Preaching poverty in Late Antiquity: Perceptions and realities. Arbeiten zur Kirchen und Theologiegeschichte 28; Leipzig: Evangelische Verlagsanstaltz, 2009. (available via google books)

Brown, Peter. Through the eye of a needle. Princeton, New Jersey: Princeton University Press, 2012.

_____ Poverty and leadership in the later Roman Empire. The Menahem Stern Jerusalem Lectures. Hanover, NH: University Press of New England, 2002.

Buell, Denise Kimber. “Producing Descent/Dissent: Clement of Alexandria's Use of Filial Metaphors as Intra-Christian Polemic”. Harvard Theological Review, 90, pp 89-104.

Caner, Daniel. Wandering begging monks: Spiritual authority and the promotion of monasticism in Late Antiquity. The Transformation of the Classical Heritage 33; Berkeley: University of California, 2002.

Coesert, Carl. The Text of the Gospels in Clement of Alexandria. Atlanta: Society of Biblical Literature, 2008. (seems to be available in google books).

Drobner, Hubertus. The Fathers of the Church, a comprehensive introduction. Peabody, MA: Hendrickson, 2007.

Finn, Richard, O.P., Almsgiving in the later Roman Empire: Christian promotion and practice 313-450. Oxford Classical Monographs; Oxford (UK): Oxford University Press, 2006.

Gonzales, Justo. Faith and Wealth, A History of early Christian ideas on the origin, significance and use of money. Eugene, OR: Wipf and Stock, 1990.

Holman, Susan R. (ed.). Wealth and poverty in early church and society. Holy Cross Studies in Patristic Theology and History; Grand Rapids: Baker Academic, 2008.

Leemans, Johan, Brian J. Matz, and Johan Verstraeten (eds.). Reading patristic texts on social ethics: Issues and challenges for twenty-first-century Christian social thought. Washington, DC: Catholic University of America Press, 2011.

[bookmark: _GoBack]McMahon, Darrin. Happiness, A History. New York: Grove, 2006.
Melina, Bruce. “Wealth and Poverty in the New Testament and Its World” in Interpretation; October 1987 41: 354-367.

Osborn, Eric. Clement of Alexandria. Cambridge: Cambridge University Press, 2005.

Osiek, Carolyn. Rich and Poor in the Shepherd of Hermas, An Exegetical-Social Investigation. Washington, D.C.: Catholic Biblical Association of America, 1983.

Rankin, David. “Class Distinction as a Way of Doing Church: The Early Fathers and the Christian plebs” in Vigiliae Christianae Vol. 58, No. 3 (Aug., 2004); pp. 298-315.

