
Asbury Theological Seminary
ePLACE: preserving, learning, and creative exchange

Syllabi eCommons

1-1-2002

CH 501 Church History I
Kenneth C. Kinghorn

Follow this and additional works at: http://place.asburyseminary.edu/syllabi

This Document is brought to you for free and open access by the eCommons at ePLACE: preserving, learning, and creative exchange. It has been
accepted for inclusion in Syllabi by an authorized administrator of ePLACE: preserving, learning, and creative exchange. For more information, please
contact thad.horner@asburyseminary.edu.

Recommended Citation
Kinghorn, Kenneth C., "CH 501 Church History I" (2002). Syllabi. Book 1138.
http://place.asburyseminary.edu/syllabi/1138

http://place.asburyseminary.edu?utm_source=place.asburyseminary.edu%2Fsyllabi%2F1138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://place.asburyseminary.edu/syllabi?utm_source=place.asburyseminary.edu%2Fsyllabi%2F1138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://place.asburyseminary.edu/ecommons?utm_source=place.asburyseminary.edu%2Fsyllabi%2F1138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://place.asburyseminary.edu/syllabi?utm_source=place.asburyseminary.edu%2Fsyllabi%2F1138&utm_medium=PDF&utm_campaign=PDFCoverPages
http://place.asburyseminary.edu/syllabi/1138?utm_source=place.asburyseminary.edu%2Fsyllabi%2F1138&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:thad.horner@asburyseminary.edu

Church History 501
Three hours

The Church in History

8:00-9:40 AM, Tuesday & Thursday
Spring Term, 2002
Professor Kinghorn

A. Course Description

CH 501. This course is an introduction to the development of Christianity from the
Apostolic Period to the Reformation. Emphasis is placed upon the central historical
figures, movements, and theological issues, with attention given to their importance for
Christian ministry today. Major primary texts and interpretive studies will be read.

B. Learning Goals

I. General Goals
1. To feel and appreciate the Christian Tradition so the student understands that our

generation lives on the growing edge of a vast Christian heritage.
2. To grasp the normative historical expressions of the church that defined its

community and mission. The historical traditions developed within the history of
Christianity will be related to the challenges to, and opportunities for, Christian
ministry today.

3. To acquire basic factual knowledge of the persons, places, dates, events, and
movements that shaped the history of the Christian Church.

4. To comprehend the issues that motivated the Church to develop its beliefs, practices,
and structures and to grasp why, from time to time, the Church modified them.

5. To understand the evolution of Christian doctrine with respect to scripture and
tradition and to learn to discern between form and content.

6. To appreciate the importance of primary sources and the nature and effects of
historical interpretation.

7. To view the present in the light of the prior beliefs and actions of the Christian
community.

8. To evaluate one’s Christian vocation in the light of the historical and theological
currents of the Christian tradition.

9. To gain insight into the nature and practice of Christian ministry.
10. To acquire insight into the multi-ethnic and cross-cultural nature of ministry.
11. To participate in the task of developing capable and effective Christian leadership for

the contemporary church which will maintain its faithfulness to its vital heritage.

II. Specific Goals

1. To identify the key historical periods of the pre-Reformation church.
2. To demonstrate an understanding of the major heresies that confronted the early

Christian community, especially in terms of their departure from scripture.
3. To grasp the importance of the early ecumenical councils.
4. To clarify the meaning of heresy, error, and schism with applications to Christian

ministry today.

Kinghorn syllabus, Church History 501, Fall, 2000 2

5. To survey the essential components of early Christian music and worship in the light
of their relevance to the contemporary church.

6. To explain the developments in church polity, which gave, rise to the monarchical
episcopacy and ultimately the medieval ecclesiastical hierarchy.

7. To distinguish the Apostolic Fathers, the Apologists, and major Church Fathers in
terms of their key representatives and theological tasks.

8. To reflect critically on the problems and possibilities of church and state relations
during the early centuries.

9. To articulate the monastic vision and its impact on Christianity.
10. To explore the interplay between church and culture as leading theologians developed

their theologies, with a view to current applications in Christian ministry, and also
including an examination of the rise of non-Western traditions of Christianity in their
historical development.

11. To gain a basic understanding of Eastern Orthodoxy.
12. To explain the nature of Islam and its challenge to Christianity.
13. To acquire an understanding of the types of scholasticism.
14. To trace the evolution of the papacy.
15. To describe the late medieval movements of protest and understand the rise of the

Renaissance that ran parallel to the waning of the Middle Ages.
16. To situate the Wesleyan tradition in the broader streams of Church History.

C. Texts

1. Henry Bettenson, ed., Documents of the Christian Church, second edition (London,

New York: Oxford University Press, 1963).
2. Justo L. González, The Story of Christianity, vol. I, The Early Church to the Dawn of

the Reformation (San Francisco: Harper & Row, 1984). Vol. II will be used for CH
502.

3. Hugh T Kerr, ed., Readings in Christian Thought (Nashville: Abingdon Press, 1966).

4. Although not required, students may wish to obtain The Baker Atlas of Christian

History, ed. Tim Dowley (Grand Rapids: Baker Book House, 1996).
5. Collateral reading: Dale T. Irwin and Scott W. Sunquist, History of the World

Christian Movement: Earliest Christianity to 1453 (New York: Orbis Books, 2001).

D. General Guidelines

To achieve the Learning Goals, the course consists of readings in primary and secondary
sources, class lectures, discussion, and three examinations. The course requires no paper.
The following expectations apply to the course:

1. Class attendance.

Due to the size of the class, the lecture method will predominate. Most of the material
covered on the tests will be discussed and explained in class lectures. Because seminary
policy requires class attendance, students who miss a class are expected to get the lecture
notes from a peer. Absence from more than two classes will result in a grade penalty.

2. The nature of the tests.

Kinghorn syllabus, Church History 501, Fall, 2000 3

Test questions will be crafted in such a way so as to implement the course goals.
Attention to these goals in studying will aid the student in preparation. The examinations
will focus on both theory and the practice of ministry. Each of the three tests will be
weighted toward subjects covered in the particular segment of the course being tested.
However, students need continuously to review material covered in previous lectures. For
example, some material from the first third of the semester may appear on the test for the
second third of the semester.

E. Examination Schedule

There are three examinations for the course. A variety of styles of questions will be
employed. The examinations will focus on both theory and the practice of ministry. If in
rare cases—such as sickness, funerals, or interviews with a Conference Board of
Ordained Ministry—you must miss a test, it is important to notify the professor ahead of
the examination date and arrange to take the test. Failure to appear for a test without
notification may result in a grade penalty.
First Examination: TBA
Second Examination: TBA
Final Examination: TBA

Lecture Guide

Church History 501

1. The Fullness of Time
This lecture examines the preparation of the world for the coming of the Christian faith.
Attention is given to the religious and cultural milieu of the world into which Christianity
came.
READ GONZÁLEZ, xii-xviii, 7-17

2. The New Testament Church
The class will look at the early Christian congregations with respect to their worship,
ministry, organization, and status in the Roman world.
READ GONZÁLEZ, 18-30

3. The Early Church and the Roman Government to 311
This lecture considers the persecutions of the early church. Students will study the
reasons for persecution, the nature of persecution, and the Christian attitude toward
persecution.
READ GONZÁLEZ 31-57; 82-90; 102-108
READ BETTENSON, 1-16
READ KERR, 14-28

4. The Organizational Development of the Early Church
The class will examine the developments in the “ordained” ministry with respect to
bishops, presbyters, and deacons. In addition, this lecture discusses the sources of
authority—creeds and canon.
READ BETTENSON, 23, 24
READ KERR, 74-77

Kinghorn syllabus, Church History 501, Fall, 2000 4

5. Early Heresies
This lecture deals with heresy, error, apostasy, and schism. The class focuses on the
major Jewish and Gentile heresies, which threatened the church.
READ GONZÁLEZ 58-66; 151-172
READ BETTENSON, 35-51; 52-54; 77-79

6. Great Theologians of the Early Church
Students will become acquainted with the categories and the general concerns of the
Apostolic Fathers and the early Greek and Latin Apologists. This lecture also looks at
the major writers who do not fit into the general categories of the previous lecture. The
class will consider the Alexandrian and Anthiochian schools, as well as the towering
figures of Irenaeus, Tertullian, Hippolytus, Cyprian, Ambrose, and Augustine.
READ GONZÁLEZ 67-81; 173-219
READ BETTENSON, 29-35; 54-59; 66-77
READ KERR, 28-68

7. The Development of the Imperial State Church
Students trace the shift from a small persecuted church to a large state-supported church.
This turning point can be associated with the “conversion” of Constantine in 313.
READ GONZÁLEZ 113-135
READ BETTENSON, 16-23; 60-62

8. Public Worship and Christian Fine Arts
The class will look at the early developments of public worship, the sacraments, Christian
art and music, as well as early forms of Christian devotion and spiritual formation.
READ GONZÁLEZ, 91-101
READ BETTENSON, 62-67

9. The Rise of Monasticism
This session deals with the monastic philosophy and expressions. The hermit forms
(anchorites) and the community forms (cenobites) of monasticism receive attention.
Special focus is given to St. Antony, Benedict’s Rule, and the development of the classic
monastic orders.
READ GONZÁLEZ 136-150
READ BETTENSON, 116-128

10. The Great Ecumenical Councils
The early church worked out its Christology and its Trinitarian formula in four major
Ecumenical Councils--Nicea (325), Constantinople (381), Ephesus (431), and Chalcedon
(451). Of special importance are the doctrines of the Trinity and Christology.
READ BETTENSON, 24-29; 51-52

11. Early Church Schisms
Students will consider the nature and implications of schism in the church. Class
discussion focuses on today’s relevance of the ancient heresies of Novatianism,
Donatism, and Pelagianism. Special attention is given to the thought of Augustine as a
shaping force in Christian orthodoxy.

12. The Rise of the Papacy and the Beginning of the Middle Ages
Gradually the church shifted from the East to the West. The time of Pope Gregory I (the
Great) marks the advent of the long period of the Middle Ages. Gradually the church
shifted from the East to the West. Students will study Britain’s conversion to Christianity
and the importance of this development for the history of the Christian church.

Kinghorn syllabus, Church History 501, Fall, 2000 5

READ GONZÁLEZ 231-250
READ BETTENSON, 79-87; 89-116; 151-173

13. The Eastern Church

This lecture discusses the distinctive features of Eastern Christianity, showing the
similarities with Western (or Roman) Christianity, as well as the particular features of
Eastern Orthodoxy. The causes of the Great Schism of 1054, between Eastern and
Western Christianity, are detailed
READ GONZÁLEZ, 251-263
READ BETTENSON, 89-97
READ KERR, 68-73

14. The Carolingian Renaissance and Life in the Middle Ages

Emperor Charlemagne and other rulers helped “rescue” the church from the so-called
Dark Ages. This lectures outlines the tensions between church and state that remained
dynamic through the time of the Protestant Reformation. This lecture also deals with
social and cultural expressions that dominated the Middle Ages.
READ GONZÁLEZ, 266-276
READ BETTENSON, 97-115

15. The Crusades
This session deals with the mentality of the crusading spirit in terms of a “Holy War.”
Reasons for the failure of the crusades are discussed. During this period Christianity split
into Eastern and Western branches with two seats of power—Rome and Constantinople.
READ GONZÁLEZ, 292-300

16. Medieval Ascetic Organizations
This lecture examines the major monastic orders of the high Middle Ages. Attention is
given to the monastic revival at Cluny, the “canonical hours,” the Cisterican movement,
the military orders, the Franciscans, Dominicans, and Augustinians.
READ GONZÁLEZ, 277-291; 301-307
READ BETTENSON, 128-132
READ KERR, 100-101

17. The High Middle Ages
During the high Middle Ages the church dominated Western culture, politics, and
philosophy. Scholasticism dominated Roman Catholic thinking. Mysticism, as well,
exerted a strong influence. This session evaluates the positive and negative legacy of this
era of church history.
READ GONZÁLEZ, 307-319; 362-
READ BETTENSON, 132-135; 137-151
READ KERR, 80-100; 102-119

18. Gothic and the Rise of the Universities

This lecture deals with the Gothic vision and its impact on the Middle Ages. The class
period will focus particularly on church architecture, Medieval education, and the
beginning of universities.
READ GONZÁLEZ, 319-323

19. The Medieval Papacy

Kinghorn syllabus, Church History 501, Fall, 2000 6

The zenith and decline of the Roman papacy marked the beginning of the end of the
Middle Ages. Particularly, this lectures focuses on Pope Innocent III, who represents the
papacy at its zenith.

20. Movements of Protest & The Waning of the Middle Ages
The class studies the forces, which led to the decline of the church-dominated Middle
Ages. This lecture deals with Nominalism and the so-called Reforming Councils. The
church left important marks on Western culture, but a new day came with the
Renaissance and the Reformation. Prior to the Reformation a number of reform
movements arose including the Waldenses, the Cathari, Savonarola, Wyclif, the Lollards,
and Hus. The lecture considers such mystics as Eckhart, Julian of Norwich, à Kempis,
Madam Guyon, and Fénelon.
READ GONZÁLEZ, 324-374
READ BETTENSON, 135-136; 173-182
READ KERR, 120-133

	Asbury Theological Seminary
	ePLACE: preserving, learning, and creative exchange
	1-1-2002

	CH 501 Church History I
	Kenneth C. Kinghorn
	Recommended Citation

