1

Reading and
Discussion Guide

for Margaret Deanesly’s
A History of the Medieval Church (590–1500)

HT225—Theology of the Middle Ages

Michael J. Svigel, Ph.D.

Dallas Theological Seminary

Fall, 2012
Introduction: From the Council of Chalcedon to Gregory the Great, 451–590
1. What were the two ecclesiastical results of the lapse of Roman imperial government? (2)
2. Describe the leadership organization between 451 and 590 in the East and West. (2–3) What factors led to the rise of the five patriarchates? (3)
3. Describe the different challenges in the eastern and western churches after Chalcedon until 590. (4–5)
4. Who were the Nestorians? What did they believe and what happened to them after Chalcedon? (5–6)

5. Describe the fate of the Monophysites after Chalcedon. (6–7)

6. Discuss the significance of the Nestorian and Monophysite schisms to the history of doctrine. How did politics and violence play a role in these schisms?

7. How did Emperor Justinian’s reign affect the church’s character and structure? (7–11) Why is his influence particularly important for the transition from the patristic to the medieval eras?

8. What was the greatest event for Christian history in fifth century Gaul? How do this event and its aftermath anticipate developments in medieval Christianity? (12–13)
Chapter 1: Gregory the Great, 590–604
1. Why does Deanesly begin medieval church history with Gregory the Great? Is this decision obvious or arbitrary? (15–28)
2. What were Gregory’s fivefold influences on the prestige of the Roman apostolic see? (29–26)
3. Evaluate the frequent claim among Protestants that Gregory the Great was the first “pope.” How is this claim defensible? How is it exaggerated?
4. What elements of ecclesiastical development have become standard by A.D. 600? What was the source of these developments? Would you regard them as necessary but contextual (non-binding), unacceptable deviations away from apostolic tradition? How do you determine the difference?
5. Summarize the state of papal development under Gregory the Great. (15–28)
Chapter 2: The Secular and Monastic Clergy (600–750)
and Appendix: Western Monasticism before Charlemagne
1. In your opinion, is the adaptation of ecclesiastical offices to secular ranks a legitimate development or an illegitimate deterioration in church polity? (29–30) What are its positive and negative effects?
2. Describe the development of church order in the seventh and eighth centuries. (30–34) Compare and contrast this order with that of the second century.
3. What was the difference between Celtic and Benedictine monasticism in the seventh–eighth centuries? (36–41)
4. Defend the seventh century ministry against the charge that the church was becoming politically corrupt, morally lax, and financially motivated. Where do we see the greatest signs of spiritual life and piety? (29–41)
5. One tendency in the medieval period is a move from diversity toward uniformity. What signs of this trajectory do we observe in the seventh–eighth centuries? (29–41) What elements of diversity still persist?
Chapter 3: The Missionaries: Augustine, Aidan, Willibrord, Boniface

1. Summarize missionary methods (strategies) in the seventh–eighth centuries. (42–54) Is this colonialism?
2. Describe the relationship between Augustine of Canterbury and the British bishops. (45–46) Why is this important to the developments in ecclesiology?
3. What is the difference between unorthodox and uncanonical? (52) What was the condition of the church of the Franks that Boniface reformed? (52, 54)

4. In light of the patristic ecclesiology, evaluate the practice of ordaining a “bishop” or “archbishop” without a see. (52–53). Why was this done? What does it say about the state of ecclesiology at this time?
5. Evaluate the health of Christianity in the sixth–eighth centuries through the lenses of unity, holiness, catholicity, and apostolicity. (chapters 1–3) What developments or changes strike you as most detrimental or disastrous? Which as most beneficial and constructive?
Chapter 4: The Carolingian Renaissance and the Church

1. What are the significant developments experienced under Charles the Great? (55–65) How did the trend toward unifying the kingdom reflect on church policies?
2. How did the “monkization” of the parish clergy affect the church of the eighth–ninth centuries? Suggest three positive and three negative effects on medieval Christianity. (55–57)

3. Compare the expected religious lives of a) monks, b) priests, and c) lay people in this time. (56–59)
4. Were the reforms under Pepin and Charles a secularizing of the church or a Christianizing of the state? (57–60) How does one’s answer to this perspectival question affect one’s historiography of the medieval church?
5. How did Charles attempt educational reform in his kingdom? (60–61) How successful was this?
6. What had the priests of the eighth-ninth centuries regarded as their duty, and how did Charles’ emphasis on education challenge this? (61) Evaluate this tension theologically and historically.
7. On pages 62–63, the word “uniformity” appears three times. How does the desire for uniformity illuminate developments in the medieval period?
8. According to Deanesly, in what two ways did Charles affect the “church at large” beyond his era into the medieval period? (62–63) What were the historical and theological repercussions?
9. What was the “Donation of Constantine” and how did it relate to papal power in the Carolingian period? (64, cf. 86) How was the “Donation” ultimately deconstructed? (248)

10. What was “the encroachment of the secular power on the sphere of the spiritual” as described by Deanesly? (64–64)
Chapter 5: Relations of Eastern and Western Churches Till 1054
1. Explain the functional primacy of the church of Constantinople in the East? (66–67) Critique this theologically.
2. To what conditions in Europe is the author referring when she describes the “dark ages”? (67) How does this differ from common usage?

3. What does the spread of Byzantine art and adoration of the cross tell us about the origin of these practices and traditions? (68–71) What was the intended function of the use of art and images in worship?

4. What was the political goal of the Monothelite movement in the seventh century? (72–73) What new political circumstances led to its rejection? What does the Monothelite controversy reveal about medieval ecclesiology?
5. What were the political and theological concerns of the iconoclasts and iconophiles? (73–75)

6. Does the dogma of the council of Nicaea II pass St. Vincent’s test of catholicity—that which has been believed everywhere, always, and by all? (73–75)

7. Summarize the tensions in Slavic missions in the ninth–tenth centuries. What were the results? (76–77)

8. What were the pragmatic motives involved in the issue of papal authority? (77–79)

9. What political and theological issues led to the schism of 1054? (78–79) Is it possible to determine an “innocent party” in this schism?
10. Compare and contrast the Carolingian and Byzantine Renaissances in the ninth century. (79–80)
Chapter 6: The Growth of Papal Power, 604–1073
1. What factors increased papal power in the sixth century? (81–83)

2. What factors increased papal power between 604–1073? (83–85)

3. In what ways might knowledge of the origins of medieval ecclesiastical authority and hierarchy according to feudal standards undermine its legitimacy as a valid church polity? (84) What renders any church polity “legitimate”?
4. Compare and contrast the developing “canon law,” the “biblical canon,” and the “canon of truth” or “rule of faith.” (87)

5. Articulate the historical and theological significance of the “False Decretals” for the rises of the papacy as well as the distortion of early church historiography. (87–89) How does Pope Nicholas I’s acceptance of the Decretals as canon law undermine the legitimacy of the papacy? (89)
6. Describe the “mature” state of the papacy at the election of Gregory VII in 1073. (90–91) Would you categorize these developments in ecclesiology as legitimate (positive and binding), neutral (pragmatic but relative), or illegitimate (negative and destructive)? Why?
Chapter 7: Cluny: Hildebrand: Investitures
1. How did secular control of the church in the ninth–tenth centuries differ from that of their influence in the sixth–ninth? (92–93) How did this differ from the second century? In what ways did the control of secular rulers devastate the church in the tenth century?
2. What virtues were exhibited in the founding and furthering of the Cluniac movement? (93–95)

3. How did the Cluniac renewal lead to spiritual revival and ecclesiastical reform? (95–98) What concrete changes were affected by this reform?
4. In what four ways did the Cluniacs influence the church of the tenth century? (98)
5. How did the relationship between church and state deteriorate in the papacy of Gregory VII? (99–102)
6. What was lay investiture and why was it harmful to the church? (92–102) [What is a modern parallel to this problem?]
Chapter 8: The Crusades and Their Effect on the Church
1. What were the main motives for the crusades and the crusaders? (104–106)
2. What was the character and result of the first–fourth crusades? (106–108) Note these in brief bullet-point fashion.
3. What were some of the lasting results of the crusades on the church? (108–116)

4. How was the penitential system understood in the patristic period, and how did this relate to the later system of indulgences, especially plenary? (112–114)
5. Evaluate the health of Christianity in the eighth to eleventh centuries through the lenses of unity, holiness, catholicity, and apostolicity (chapters 4–8). Which developments or changes strike you as most detrimental or disastrous? Which developments do you see as most beneficial and constructive?
Chapter 9: Twelfth Century Monasticism: Cistercians: Carthusians: Austin Canons
1. What were the motivations in the founding of Citeaux? (117)
2. How did the Cistercians differ from the Cluniacs? (117–118)
3. Summarize Bernard’s contribution to the character and trajectory of the Cistercian movement? (118–122)
4. How did Bernard function as the “conscience” of Christendom? (121–122)
5. Describe the character of the Carthusian order. (122–124)
6. How did the rise of various monastic “orders” and the spread of their rules affect the local clergy and ministry in the eleventh and twelfth centuries? (124–127)
Chapter 10: The Twelfth Century Rennaissance: Canon Law
1. Describe the development of the content and context of education from the monastic schools to cathedral schools to universities. (128–132)

2. Describe the importance of Abelard’s scholarship to theology, theological method, and philosophy in the twelfth century. (131–134) How might he be regarded as a proto-modernist?

3. How would Abelard’s Sic et Non cause problems during a period in which the church and state longed and strived for uniformity rather than diversity? (133)

4. What were some results of the twelfth century renaissance and rise of the universities for both church and the broader culture? (134–139)

5. How did the development of Canon law in the twelfth–thirteenth centuries promote greater uniformity in the Western church? (135–137) [Why do you think there was no clear parallel in the Eastern Church?]

6. Diagnose the general health of the Western church in the twelfth century based on biblical, theological, and historical criteria. Identify both positive and negative trends and trajectories.

Chapter 11: Innocent III
1. Evaluate the pastiche of quotations by Innocent III on page 141 in light of Scripture, theology, and history. What presuppositions are necessary to maintain Innocent’s reasoning?
2. In what ways did Innocent III greatly expand papal political power? (141–146)

3. What ecclesiological marks were left upon the Western Church due to Innocent’s reign? (146–149)

4. Was the Fourth Lateran Council (1215) ecumenical? Why or why not? (146–149) What were the goals of the council? (146–147)
Chapter 12: The Friars
1. According to Margaret Deanesly, what four circumstances determined the success of the thirteenth century friars movement? (150–151)

2. Describe the character of St. Francis of Assisi. How was his order new and unique among medieval monasticism? (151–153)
3. Distinguish the Franciscan and Dominican orders. (153–156)

4. Describe the various roles and functions friars performed in the thirteenth century. How might the movement be seen as a parachurch movement that complemented or even challenged the established ecclesiastical order of the day? (156–161)

Chapter 13: The Scholastic Philosophy: S. Thomas Aquinas
1. Define “scholasticism.” (162)

2. Contrast REALISTS and NOMINALISTS. (163–167). Who were their various representatives? What were their respective effects on doctrinal explication and theological method?

3. Describe the “scholastic philosophy par excellence” of Thomas Aquinas. Why does he loom so large in medieval and even modern Roman Catholic theology? (167–173)

4. How did Western Europe come by Aristotle’s writings? In what ways did his philosophy affect late scholastic theology? (169–170)

5. Was Thomas a realist or a nominalist? (170)

6. What was the relationship between philosophy and theology according to Thomism? (171–172) What was included in the designation “philosophy”?
7. Evaluate the health of Christianity in the twelfth–thirteenth centuries through the lenses of unity, holiness, catholicity, and apostolicity (chapters 9–13). What developments or changes strike you as most detrimental or destructive? What as most beneficial or constructive?

Chapter 14: The Avignon Popes: The Curia: And the Schism
1. Critique Boniface VIII’s bull Unam Sanctum biblically, theologically, and historically. How does it differ from the Council of Constantinople’s meaning of “one, holy, catholic, and apostolic” church? (174–175)

2. What made the residence of the papacy at Avignon so detrimental to medieval ecclesiology? What theological presuppositions made it possible? What were some important historical results? (176–180)

3. What five special results of papal greed (let’s just be honest!) in the fourteenth century are highlighted by Deanesly? (180–181)

4. In what ways did the institutionalization and centralization of the Roman Catholic Church increase in the fourteenth century? (182–184)

5. What led to the “Great Schism” and what were its effects? How did it finally end? (184–186, cf. 236–238) Why is this an extremely embarrassing era in the history of the Roman Catholic Church?
Chapter 15: The Fourteenth Century Diocese and Parish in England
1. Describe the ecclesiastical responsibilities of the bishop in the fourteenth century. (187–197) How does this differ from the original second century episkopos?

2. Given the manner and method of supervision provided by the fourteenth century episcopacy, how effective do you believe the accountability to have been? (192–193) How could this problem be solved?
3. How do the offices and ordinances of the fourteenth century Roman Catholic Church differ from your current tradition? (195–196)

4. How do the responsibilities of the fourteenth century parish priests differ from that of the second century local church presbyters? (197–201)

5. Describe the parish worship, especially the parts of priests and parishioner, comparing this with the early patristic period. (198–203)

6. The patterns of worship that develop in the middle ages (daily offices, liturgies, calendars, etc.) shed light on the question of “traditional” worship as well as whether such models of worships represent positive, neutral, or negative changes. Considering their origin and function, make a case for and against their usefulness, appropriateness, or necessity in modern worship. (200–201)

7. Provide a biblical, theological, and historical critique of medieval sacramental practices of baptism/confirmation and eucharist in the fourteenth century. (198–203)
Chapter 16: Schools: Hospitals: Anchorages
1. How did illiteracy in the middle ages affect the church and her ministry? (204–208)

2. What was the function of hospitals in the fourteenth century? (208–211)

3. What were hermits and anchorites, and what was their function in the medieval church and society? (211–214)
4. Is there room in the Protestant tradition for these kinds of devotees? That is, critique the usefulness and legitimacy of these functions.

Chapter 17: Medieval Heresy and the Inquisition
1. How does Deanesly define or describe “heresy” as it was understood in the middle ages? (215) How does this definition align with the patristic ancient understanding of heresy? How does it align with the modern conservative evangelical understanding of heresy?

2. Briefly describe the key tenets or practices of the following medieval heresies: Arnoldism (216), Averrhoism (216–217), Manichaeans (217–219), Flagellants (219), Witches (219), Spiritual Franciscans (220). Which of these would have been condemned by ancient standards of heresy? Which by modern?
3. How was Peter Waldo and the Waldensians later hailed as proto-Reformers? What did they believe and practice? (220–222)

4. What elements of Wycliffe’s teachings most challenged medieval Catholic doctrine? By what methods did Wycliffe arrive at and promote his teachings? (222–223)

5. Critique Wycliffe’s three “notable” teachings biblically, historically, and theologically. Were they heresy, heterodoxy, or allowable diversity within classic orthodoxy? (223–227)

6. Explain the development in the church’s dealing with heretics from the patristic to medieval periods. How did it come to this? (227–231)

Chapter 18: The Conciliar Movement
1. Who were the Brethren of the Common Life and why were they disciplined at Constance? (232–233)

2. Describe the points of reform for John Hus and the Bohemians. What were his sources for critiquing fifteenth century Roman Catholicism? (233–235) That is, what were his sources of theology that led to different views?

3. What were the arguments in favor of the conciliar movement? What was at stake for traditional views of Roman Catholic authority? (235–236)

4. Describe the events leading to the Council of Pisa. What was the outcome? (236–237)

5. What were the main issues at the Council of Constance and what were the outcomes? (237–240)

6. What was accomplished by the Council of Basle? (240–242)

7. Why did the conciliar movement fail to bring unity and reform to the church? (242–244)

Chapter 19: The Renaissance
1. How did the Renaissance change medieval society and culture? (245–247)

2. How did the Renaissance affect the papacy and the Church? (247–250) Were these positive or negative effects?

3. How does Deanesly characterize religious life throughout Europe during the Renaissance? (250–253)
4. What were the four religious grievances, inspired by the Renaissance, that preceded the Reformation? (253–258)

5. How did the Renaissance method of ad fontes alter the trajectory of Christianity? (254–255) How was this devastating for medieval Roman Catholic ecclesiology? Is it still devastating?

6. Evaluate the health of Christianity in the fourteenth to fifteenth centuries through the lenses of unity, holiness, catholicity, and apostolicity (chapters 14–19). What developments or changes strike you as most detrimental and destructive? What developments were most beneficial and constructive?
1

