CH 586: The Church in the Middle Ages:
Medieval History and Spirituality
Spring Semester. Instructor: Fr. Luke Dysinger, O.S.B.
Phone: 805 482-2755 ext 1068. E‑mail: ldysinger@stjohnsem.edu
Course Websites: http://ldysinger.stjohnsem.edu; http://moodle.stjohnsem.edu
COURSE SYLLABUS
DESCRIPTION:
This course will introduce the history, theology, and spirituality of the Christian Church from 600 to 1500 AD. The rich ethnic and cultural diversity of Christian thought during this period will be highlighted through study of primary sources from the Roman, Greek, Celtic, Anglo-European, Slavic, Middle-Eastern (Syriac), and Egyptian (Coptic) traditions. In order to profit from the cultural and ethnic diversity of the student body, students are encouraged to bring to classroom discussion the medieval origins of their cultural traditions: including, for example, the theological, liturgical, and spiritual emphases that distinguish Western Catholicism from Eastern traditions such as the Maronite, Chaldean, Melchite, Malabar, and Ruthenian churches. During each class selected primary and secondary texts will be studied and discussed.

GOALS:

The student will be able to identify important persons, events, and schools of thought that influenced the development of Christian doctrine and the diversity of Christian spiritual traditions. The student will learn to make use of primary and secondary sources available in both printed and electronic formats, and will become familiar with appropriate reference tools in church history.

COURSE FORMAT and EVALUATION:

1) This course will combine lecture and class discussion. In order to maximize the effectiveness of lectures in our culturally diverse student population, representing a wide range of different linguistic experience and ability, all audio-visual materials presented in lectures will be available through the course website or on DVD in the library. Lecture/discussion will be based on assigned readings that may be downloaded from the course website. Active participation in class discussions is essential, and will figure into the final evaluation. As described in § 3 below, an electronic discussion forum will be available through Moodle for those students who prefer written discussions.
2) The midterm and final examinations will consist of “take-home” essay questions. The questions will be made available on the day scheduled for the examination and are due one week later: the exam must be typed and double-spaced, and may be printed or submitted as an e-mail attachment.
3) Weekly online discussion forums will be made available. The midterm and final examinations are optional for those who participate in all discussion forums. A preliminary grade based on forum participation will be made available during Midterm and Finals Weeks.
4) For those who wish to obtain extra credit, research may be undertaken using primary sources studied in class. Possible topics for a paper or oral presentation include: (1) any historical, spiritual or theological subject raised between 600 and 1500 AD; or (2) a comparison of any theme in two or more medieval Christian writers. The goal of the research is to demonstrate familiarity with Christian primary sources. The paper or presentation will be due on or before Friday, April 25, 2011.
5) Late work will be accepted for a grade only if the professor grants an extension. Out of fairness to those who submit their work on time, late work will normally be graded down by one-half letter grade for each day it is late. Plagiarism in discussion forums or on written exams will result in a grade of “F” for the work presented, and may result in an “F” for the course.
6) The final course grade will be computed as follows:

	Class participation
	10%

	Midterm (or Discussion Forums)
	45%

	Final Examination (or Discussion Forums)
	45%

DIVERSITY:

a) PEDAGOGY: “The rich ethnic and cultural diversity of early Christian thought will be highlighted through study of primary sources from the Roman, Greek, Celtic, Anglo-European, Slavic, Middle-Eastern (Syriac), and Egyptian (Coptic) traditions. In order to profit from the cultural and ethnic diversity of the student body, students are encouraged to bring to classroom discussion the patristic origins of their cultural traditions: including, for example the theological, liturgical, and spiritual emphases that distinguish Western Catholicism from Eastern traditions such as the Maronite, Chaldean, Melchite, Malabar, and Ruthenian churches.” (from: Description, above)

“In order to maximize the effectiveness of lectures in our culturally diverse student population, representing a wide range of different linguistic experience and ability, all audio-visual materials presented in lectures will be available through the course website or on DVD in the library.” (from: Course Format, above)
b) ASSESSMENT: For students who prefer ongoing assessment to examinations, “the midterm and final are optional for those who participate in all online discussion forums.” (from: Format and Evaluation, above)

REQUIRED TEXTS: (visit course website for information on downloading required readings)
1. Pope Benedict XVI, Patristic and Medieval Christian Authors (text of weekly audiences).

2. Chadwick, Henry The Early Church, Revised Edition (Viking Penguin, June 1993).
3. Deansly, Margaret, A History of the Medieval Church, 590-1500. (Routledge. London. 1989)
4. Hitchcock, James, History of the Catholic Church from the Apostolic Age to the Third Millenium, (Ignatius, 2012).

5. Davis, Leo Donald, S.J. The First Seven Ecumenical Councils, (325-787), Their History And Theology (Michael Glazier, Inc., 1987).

6. Hughes, Philip, The Church in Crisis: A History of the General Councils, 325-1870, (NY: Hanover House, 1961)
7. Leclercq, Vandenbroucke, & Bouyer, A History of Christian Spirituality II - The Spirituality of the Middle Ages, (Seabury, 1968)

8. Logan, F. Donald, A History of the Church in the Middle Ages, (Routledge, London. 2002)

9. Thatcher, A Source Book of Medieval History: Documents Illustrative of European Life and Institutions from the German Invasions to the Renaissance, ed. Frederick Osten, (American Book Company, 1908).

10. Vauchez, Andre, The Spirituality of the Medieval West from the Eighth to the Twelfth Century, (Cistercian, 1993).

11. Walker,Williston, A History of the Christian Church, (General Books LLC, 2009)
PRIMARY SOURCES:
These will be assigned one week in advance, and will be available in “Class Notes” or on the course website. They should be reviewed before the class at which they will be discussed.

RECOMMENDED TEXTS:
Bell, David N., A Cloud of Witnesses, (Cistercian Publications, Cistercian Studies Series, No 109).

Brown, The Body and Society, Men, Women, and Sexual Renunciation in Early Christianity.
Chadwick, Henry The Early Church, Revised Edition (Viking Penguin, June 1993.

Comby, J. How to Read Church History: From the Beginnings to the Fifteenth Century, (Crossroad, 1990).
Cross, F. L., The Oxford Dictionary of the Christian Church, (Oxford University Press).

Danielou, J. and Marrou, H., The Christian Centuries, vol. 1: The First Six Hundred Years, (Darton Longman, and Todd, 1964).

Frend, W.H.C., The Rise of Christianity, (Fortress: 1984)

Kelly, J.N.D., Early Christian Doctrine, (Harper, San Francisco, March 1991)

Louth, Andrew, The Origins of the Christian Mystical Tradition from Plato to Pseudo-Dionysius, (Clarendon, Oxford University Press, 1981).
McGinn, Bernard, The Flowering of Mysticism, Men and Women in the New Mysticism – 1200-1350: The Presence of God, A History of Western Christian Mysticism, vol. 1 (Crossroad, 1991).
Southern, R.W., Western Society and the Church in the Middle Ages, (Penguin, 1983).

Ancient Christian Writers (Paulist Press)
Ante‑Nicene, Nicene, and Post‑Nicene Fathers (Eerdmans: download from Christian Classics Ethereal Library at http://www.ccel.org)

COURSE OUTLINE:
 The class will meet on Tuesdays in classroom 5 from 2:00-3:50 pm.

1. REVIEW of HISTORICAL EPOCHS (Weeks 1-3)
[1.1] 600-1000 The Rise of Empire in the West; the Diminishing Christian East; [1.2] 1000-1300 The Middle Ages and the Rise of the Papacy; [1.3] 1300-1500 Nationalism, Schism, and Attempted Reunion.
2. THEMES in MYSTICAL THEOLOGY

[2.1] Apophatic and Kataphatic Theology; [2.2] The Song of Songs; [2.3] The Transfiguration, Theosis; [2.3] The Passion of Christ and the Last Judgment.
3. MODELS and METHODS of SPIRITUAL GUIDANCE
[3.1] John Cassian; [3.2] Diadochus of Photike; [3.3] John Climacus; [3.4] Dhuoda; [3.5] Aelred of Rievaulx; [3.6]; Dante. [3.7] Visions of Heaven and Hell.
4. PENANCE and RECONCILIATION
[4.1] Early Canons; [4.2] Monastic Spiritual Guidance; [4.3] The Celtic Contribution; [4.4] Penitential Manuals.
5. BIBLICAL SPIRITUALITY

[5.1] Levels of Meaning; [5.2] Allegory and Commentaries; [5.3] Origen; [5.4] Cassian; [5.5] Gregory the Great; [5.6] Bede; [5.7] Bernard; [5.8] Aquinas and the Catena Aurea
6. LITURGICAL SPIRITUALITY

[6.1] Dionysius the Aereopagite; [6.2] Maximus Confessor; [6.3] Gregory the Great; [6.4] Germanus of Constantinople; [6.5] Gregorian Chant; [6.6] Gertrude the Great; [6.7] Marguerite d’Oingt and the Feast of Corpus Christi; [6.8] The Golden Legend
7. MONASTIC SPIRITUALITY

[7.1] Benedictines, [7.2] Camaldolese, [7.3] Carthusians, [7.4] Cistercians.

8. PILGRIMAGE, CRUSADE, and the MONKS of WAR
[8.1] Christians under Moslem Rule; [8.2] The Rule of the Knights Templar; [8.3] The Rule of the Teutonic Knights; [8.4] The Court of Eleanor of Aquitaine - Chivalry and Courtly Love.
9. THE CANONS

[9.1] Canons Regular, [9.2] Premonstratensians, [9.3] Victorine Spirituality; [9.4] Augustinians, [9.5] Brethren of the Common Life, [9.6] Staupitz and Luther

10. DOMINICAN SPIRITUALITY

[10.1] Albert the Great; [10.2] Thomas Aquinas; [10.3] Catherine of Siena
11. FRANCISCAN SPIRITUALITY

[11.1] Francis and Clare, [11.2] Bonaventure, [11.3] Angela of Foligno
12.SPIRITUAL EXERCISES and POPULAR PIETY

[12.1] Medieval Spiritual Exercises, [12.2] Books of Hours and the Little Office of the Blessed Virgin Mary; [12.3] The Rosary; [12.4] the Passion of Christ

13.THE CHRISTIAN EAST

[13.1] Liturgy as Heaven on Earth; [13.2] Monastery and Parish; [13.3] Mount Athos; [13.4] Hesychasm.

4
1

The Church in the Middle Ages

CH 586 Course Syllabus

