


THE CHURCH *in the PATRISTIC ERA*


1. PRINCIPAL SOURCES of BENEDICT'S RULE

A. SOURCES BENEDICT RECOMMENDS *in RB 73*

The *Institutes and Conferences* of Cassian;
The *Rule of Basil*;
The *Lives (of Antony and the Desert Fathers and Mothers)*
The Holy Catholic Fathers

B. SOURCES *on which* BENEDICT DEPENDS

The Rule of the Master (c.500)
Cyprian (d.258): Prefer nothing...; Zeal
Athanasius (c.296-373): *Life of Antony*; (Prefer nothing - image of the transformed soul)
Pachomius (c.290-346): (emphasis on community and literacy/scripture-memorization)
Basil (330-379): coenobium as contrasted with hermitage and model of care for sick RB 36/RBas 36; Initial formation & children 6 & 7
Pseudo-Basil (c.500): language and military imagery of prologue
Ambrose (c.339-397): Widened heart and different zeals
Jerome (c.345-520): translator of Pachomius' Rule(s); Kinds of monks; *Life of Paul* supports learned monasticism
Augustine (354-439): Rule - example of apostolic community
Apophthegmata (4th-5th c.): models of spiritual maturity
John Cassian (c.360-c.430): central importance of *Institutes* and *Conferences* for subsequent centuries.
Transmitter of Evagrius to West

2. THE KINDS of MONKS

3. HERMITAGE *versus* CENOBIUM:

Hermit and Community

4. CARE *of the* DISABLED: *from suspicion to compassion*

5. LADDER *of* HUMILITY

6. NOVICES *and* FORMATION

7. WIDENED HEART *and* GOOD ZEAL

8. THEOSIS: DIVINIZATION

9. ASCETICISM