[image: image1.png]

SUMMARY OF CHRISTIANITY
[image: image2.jpg]

Some would say that Jesus was the founder of Christianity since the religion is based on his teachings. Others would claim that Jesus didn't intend to start a new religion, but rather to get Jews to practice Judaism faithfully. Jesus practiced the Jewish religion in which he was raised. He called the Jews of that time to live the "spirit" of the Law, rather than the "letter" of the law. The people who claim that Jesus didn't intend to start a new religion would claim that Christianity was founded by Jesus' Apostles after his crucifixion. It is often stated that Christianity began about the year 30 A.D with the death and resurrection (according to Christian belief) of Jesus. Christianity began in Palestine--in the Middle East where Israel and Jordan are today, and spread to Asia Minor, Greece, Rome, and, after it was accepted by the Roman emperor Constantine, eventually to all of the Roman Empire. Today, there are Christians in all parts of the world: Europe, Western Hemisphere, Australia, with sizeable numbers in Africa and some in Asia. Today, there are approximately 1,644,396,500 Christians in the world. Of these, Roman Catholics number about 926,194,600; Eastern Orthodox number about 160,063,500; and other Christians number about 558,138,400.

CONCEPT OF GOD: Christianity is monotheistic, believing in one God. That God is seen as a Trinity: one God, but in three persons. The persons of the Trinity are the Father [creator], Son [redeemer], and Holy Spirit (Holy Ghost) [sustainer or nurturer]. The reality of three persons in one being is completely beyond the experience or comprehension of human beings. Most Christian denominations explain that this reality is a mystery beyond human understanding and must be accepted on faith. Jesus is accepted by most Christian denominations as both human and God: the Son, or second person of the Trinity. The God of the Christians is a personal God who is believed to desire an intimate, personal relationship with his followers. This is accomplished, according to Christian belief, when believers accept God [how this happens may differ among the denominations] and receive the Holy Spirit within themselves.

SACRED WRITINGS: The scriptures are the Old Testament [the Hebrew scriptures] plus the New Testament which contains four Gospels, The Acts of the Apostles, letters to the early churches, and the book of Revelations. The New Testament tells about the life of Jesus and a New Covenant with all people through Jesus.

IMPORTANT LEADERS: John the Baptist [prepared the way for Jesus], the Apostles [excluding Judas Iscariot and including Paul], and the four Gospel writers [Matthew, Mark, Luke, and John] are among the early important leaders. Notable among the early leaders are St. Peter, who was the first leader [Catholics believe him to have been the first Pope], and St. Paul, who spread the faith to the Gentiles [non-Jews].

Other important Christian leaders were St. Augustine, St. Francis of Assisi, St. Thomas Aquinas, Martin Luther, John Calvin, John Knox, John Wesley, Pope John XXIII, and Dr. Martin Luther King, Jr. A great 20th century Christian by her example is Mother Teresa of Calcutta. [image: image3.png]

Students are encouraged to read more about these people, particularly the 20th century ones: Mother Teresa, Pope John XXIII, and Dr. Martin Luther King, Jr.

MAJOR SUBDIVISIONS: The many Christian denominations may be divided into four categories. Each denomination has its own history and perspective. Any attempt to catagorize or explain the divisions in Christianity would be nearly impossible. This explanation as an attempt to simplify what seems very confusing. The four categories are: the Roman Catholic Church, Eastern Orthodox churches, Protestant churches, and separate, non-protestant churches.

As with most religions, the early unity of Christianity was split by disagreements about the meaning of scripture, the practice of the faith, and the governance of the Church. The first major split came in 1054 A.D. when the church of the Byzantine Empire separated from the main body of the Church. The disagreement was about the leadership of the Church. The Patriarch of Constantinople refused to accept the Pope in Rome as the absolute ruler of the Church. Basically, the Latin-speaking churches followed the Pope and formed the Roman Catholic Church, while the Greek-speaking churches became known as the Eastern Orthodox Church. In the Eastern Orthodox Church, no bishop is considered to have authority over any other bishop. In the Eastern Orthodox Churches, the language of each nationality became the language of that branch of the Eastern Orthodox Church. The use of national languages didn't happen in the Roman Catholic Church until the 1960's after the Vatican II council. These two branches remain quite close in their theology, but differ on the subjects of authority and the marriage of priests. The Roman Catholic Church teaches that the Pope is the absolute ruler, above all other bishops, and can speak infallibly on matters of faith and morals. In fact, Popes rarely speak with infallible authority: it may happen only a few times in a century.

In the Roman Catholic Church before the year 1517, most people who differed significantly with the teachings of the leadership in Rome were branded as heretics [one who teaches or believes false doctrine] and executed [frequently burned at the stake] to protect the Church from being led astray. Martin Luther succeeded in questioning some teachings and practices of the Church because he was protected by German Princes and the printing press made it possible to spread his teachings. He was excommunicated [separated from the Church] by the Pope in 1521. Those who followed him established the Lutheran Church and were called Protestants because they had "protested." At this time in European history, it was possible for this to succeed, as Martin Luther showed. Other dissenters who didn't agree with Martin Luther made successful protests and started other denominations. John Calvin and John Knox were such dissenters. Many of these early Protestant churches also split over differences in belief and ritual. Today, there may be more than 100 Protestant denominations.

The Anglican Church [the Church of England] family is often included in the Protestant family. King Henry VIII was responsible for the split with Rome. Theologically and ritually, Henry VIII agreed with Rome. When Henry VIII wrote a denunciation of Martin Luther and the Protestants, the Pope gave Henry VIII the title "Defender of the Faith." When the Pope would not grant Henry VIII an annulment for his first marriage for what seemed to Henry to be political reasons [Henry's wife was related to the powerful king of Spain], Henry VIII proclaimed himself the head of the Church in England. Henry's bishops in England granted his request and he was able to marry Ann Boleyn. As time passed, differences, other than that of leadership, did develop. The Anglican Church family has allowed priests and bishops to marry. In some branches of the Anglican Church family women are being ordained as priests.

The fourth category, non-Protestant churches, includes churches that are not rooted in the Protestant Reformation. Baptists claim to have a tradition as old as Christianity itself and claim a separate line of development. It might be seen as developing parallel to but not branching off from the Church led by the Bishop of Rome [Pope]. In more recent times, some persons claimed new revelations from God in addition to those found in the Bible. Joseph Smith claimed an additional revelation in the Book of Mormon. He was the founder of The Church of Jesus Christ of Latter Day Saints [frequently called the Mormon Church]. Since almost all other Christians claim that there is only one holy book for Christians, The Bible, and the Mormons claim to have an additional book, that puts the Mormon Church in a category by itself. Because of this difference, some other Christian denominations do not accept this church as an authentic Christian church.

In 1988, Pope John Paul II excommunicated a French bishop, Archbishop Marcel Lefebvre. Lefebvre had protested against many of the changes in the Church liturgy that resulted from the Vatican II council. Lefebvre and his followers were using the form of worship [Mass] in Latin as it was before Vatican II. Many wondered if he would retain his followers? He had ordained priests and consecrated new bishops who agreed with his beliefs. Lefebvre had defied the Pope for more than ten years. Pope John Paul II seemed to be trying to work out a compromise with Lefebvre, but when Lefebvre went against the Pope's direct orders and consecrated new bishops, the Pope made the break complete by excommunicating Lefebvre and those who continue to follow him. After Lefebvre died, little was heard in the popular news media about his group. It may be too soon to see if this will be a new Christian denomination or whether it will eventually fade out of existence.

Christianity seems to have more subdivisions than any of the major religions, and the relationships among them can seem very complicated and confusing. Another explanation might be that we notice the divisions more because Christianity has been an important part of our culture.

LEADERSHIP/CLERGY: There is great variety among Christian denominations. Some have highly developed systems of leadership and authority, such as the Catholic Church: Pope, Cardinals [who must be bishops], Bishops, Priests, and Deacons. In others, there is no formal leadership and no ordained clergy. In between these extremes, there is great variety. The most common leadership titles in Christian churches are: Bishops, Priests, Ministers, and Deacons. Some denominations require much formal training and education to become an ordained minister, whereas in other, the minister is elected from among the laity [people who are not members of the clergy] of the church and may not need any formal training.

HOLY PLACES: Bethlehem and Jerusalem are probably the most holy of places to most Christians since that is where Jesus was born and preached in the Temple and died. Nazareth, where Jesus lived and the other places in the Holy Land where he preached are often visited by Christians. Rome, where the Vatican is located, is visited by many Catholics. The Pope, the supreme leader of the Catholic Church, resides in the Vatican. Catholics, in particular, visit many shrines where they believe that Mary, the Mother of Jesus, has appeared asking people to pray for peace. Some of these shrines are associated with unexplainable medical cures. The Shrine at Lourdes, France is one associated with cures believed to be miraculuous.

SPECIAL DAYS/SEASONS: Advent, the season preparing for Christmas when the birth of Jesus is celebrated; Lent, the season preparing for Easter when the resurrection of Jesus is celebrated; and Good Friday, a day near the end of Lent [during the last week--holy week] when the death of Jesus is remembered. Easter is the most important holiday because it celebrates the event that Christians believe confirms that they too will rise again, conquering death, and joining Jesus in Heaven.

SYMBOLS: The cross or the crucifix [shows Jesus on the cross as opposed to the bare cross] is the most common symbol used by Christians. Some Christians also display the symbol for a fish, a symbol used when Christians were being persecuted in the early years.

SHAPING EVENTS: There were a number of events that shaped Christianity:

1. The birth of Jesus.

2. The crucifixion of Jesus.

3. The resurrection of Jesus from the dead.

4. Pentecost--the Apostles received the Holy Spirit and spoke in tongues.

5. The term "Christian" is first used in Antioch around 40 A.D.

6. Paul receives approval for preaching to the Gentiles.

7. The Roman persecutions resulted in many Christians dying for their faith.

8. Christianity becomes the official religion of the Roman Empire in 313 A.D. The Church takes on the imperial structure as a model for its organization.

9. The spread of Islam in the Middle East and North Africa cuts Christianity off from its roots and causes the European culture to dominate its development.

10. The Battle of Tours stops the Muslim advance from Spain to France.

11. The Great Schism in 1054 A.D.

12. Martin Luther challenges the authority of Rome in 1516 A.D.

13. Pope John XXIII calls for a Church Council and initiates ecumenical contacts with other Christians in 1959.

MAJOR BELIEFS AND GOALS: Christians believe that humans need to be redeemed or saved because when Adam and Eve [the first humans] sinned, all humanity became "tainted" with what some Christians call Original Sin. Accepting Jesus and being baptised is the way to remove that obstacle of sin between God and humans.

Most Christians believe that Jesus was both God and human. They believe that he had a human mother, Mary, and a divine father, God. They believe that Mary was a virgin when she conceived Jesus and gave birth. Denominations differ about whether or not she remained a virgin for the rest of her life. They believe that Jesus' birth fulfilled prophecies that were contained in the Hebrew scriptures [Old Testament].

They believe that Jesus' public life lasted about three years, during which he attracted twelve disciples and many followers. There is agreement about his mission: to call the Jewish people back to the spirit of their own scriptures and to establish a New Covenant that would be the fulfillment of the Covenant and promises of the Old Testament. They believe that Jesus came to proclaim and establish the Kingdom of God [there is not complete agreement about what this means, but nearly all Christians accept it]. They believe that this Kingdom is a spiritual one.

That Jesus lived, taught, and died are historical facts. Christians believe that Jesus rose from the dead three days after he died--they call this the resurrection. Most Christians believe that eventually all Christians will rise from the dead. Nearly all Christians believe that Jesus will come to earth again during the "End Times." While they agree that this will happen, there is much disagreement about when it will be and exactly how it will happen. Most Christians believe that one can only reach Heaven through belief in Jesus as their savior and their God.

Some additional teachings that are accepted by most Christians are:

l. No person really dies because the soul is eternal, and after the resurrection there will be eternal life.

2. All persons can be saved.

3. God calls us as his children to love one another.

4. Repentance for our sins is the basis for transformation.

5. Righteousness is not necessarily the result of ritual and rules.

6. Salvation is the reward for faith.

7. The grace of God is available to humans through Jesus.

In some Christian denominations, like the Catholic Church, there are rituals which are believed to be special encounters with God. They are called sacraments by some and ordinances by others. The Catholic Church believes in seven sacraments. All Christian denominations practice at least one of them, and many practice many of them in some form or other. The seven sacraments are:

1. Baptism - entry into the Church. Sprinkling with or immersion in water and the anointing with oil. Some denominations baptize babies while others only baptize adults. [All practice this one.] 2. Reconciliation [Penance or Confession] - confessing of sins and receiving absolution [forgiveness].

3. Holy Eucharist [Communion or The Lord's Supper] - bread and wine are blessed and distributed to the faithful.

4. Confirmation - full entry into the Church [as an adult]. A completion of what began at Baptism. In some denominations, adults are baptized and receive the Eucharist and Confirmation all in one ceremony, and it is considered to be one ceremony rather than three.

5. Matrimony - Marriage is sacred in all Christian denominations, but some will allow divorced persons to remarry, whereas the Catholic church does not. Monogamy has been the norm for practically all Christian denominations.

6. Holy Orders - being ordained a priest or minister.

7. Rite of the Sick - the anointing of ill or dying persons with oil and the praying of prayers asking for strengthening. Among Catholics, this used to be called the "Last Rites."

READINGS:
St. Thomas Aquinas Offers Proof of the Existence of God

What was the relationship between knowledge derived from human reason and knowledge derived from divine revelation? Medieval philosophers were vitally concerned with this question, especially after they became acquainted with the works of Aristotle. As Aristotle's influence increased, philosophers undertook the task of reconciling his writings with the sacred scriptures themselves. Scholasticism is the term used to describe these various attempts to reconcile reason and faith.

The greatest of the scholastic philosophers and the one whose works have been most influential was the thirteenth-century Dominican, St. Thomas Aquinas. He argues that there was no essential conflict between reason and faith. God had given man reason for his use in understanding the world; God had provided revelation for man's salvation. Each had its separate province and both were essential. Revelation, of course, could not err and sound reason would not arrive at conclusions that contradicted revelation. Therefore, in the event of a conflict between reason and faith, Aquinas insisted that the error must be sought in human logic.

Although Thomas Aquinas has become the most influential philosopher in the Catholic Church, he did not meet with universal approval in his day. His great reliance on reason and logic created considerable suspicion.

The following selection is from his Summa Theologica.

The existence of God can be proved in five ways.

The first and more manifest way is the argument from motion. It is certain, and evident to our senses, that in the world some things are in motion. Now whatever is moved is moved by another It is therefore impossible that in the same respect and in the same way a thing should be both mover and moved, i.e., that it should move itself. Therefore, whatever is moved must be moved by another. If that by which it is moved be itself moved, then this also must needs be moved by another, and that by another again. But this cannot go on to infinity, because then there would be no first mover Therefore it is necessary to arrive at a first mover, moved by no other; and this [first mover] everyone understands to be God.

The second way is from the nature of efficient cause [that force which brings about an effect or a change]. In the world of [nature] we find there is an order of efficient causes. There is no case known (neither is it, indeed, possible) in which a thing is found to be the efficient cause of itself; for so it would be prior to itself [it would have to precede itself], which is impossible Therefore it is necessary to admit a first efficient cause, to which everyone gives the name of God.
The third way is taken from possibility and necessity If at one time nothing was in existence, it would have been impossible for anything to have begun to exist; and thus now nothing would be in existence -- which is absurd. Therefore, not all beings are merely possible, but there must exist something the existence of which is necessary. But every necessary thing either has its necessity caused by another, or not. Now it is impossible to go on to infinity in necessary things which have their necessity caused by another, as has been already proved in regard to efficient causes. Therefore we cannot but admit the existence of some being having of itself its own necessity, and not receiving it from another, but rather causing in others their necessity. This all men speak of as God.

The fourth way is taken from the gradation to be found in things. Among beings there are some more and some less good, true, noble, and the like. But more and less are predicted of [based on] different things according as they resemble in their different ways something which is the maximum, as a thing is said to be hotter according as it more nearly resembles that which is hottest; so that there is something which is truest, something best, something noblest, and, consequently, something which is most being, for these things that are greatest in truth are greatest in being Now the maximum in any genus is the source of all in that genus, as fire, which is the maximum of heat, is the cause of all hot things Therefore there must also be something which is to all beings the cause of their being goodness, and every other perfection; and this we call God.

The fifth way is taken from the governance of the world. We see that things which lack knowledge, such as natural bodies, act for an end, and this is evident from their acting always, or nearly always, in the same way, so as to obtain the best result. Hence it is plain that they achieve their end, not fortuitously [by chance], but designedly [by design]. Now whatever lacks knowledge cannot move toward an end, unless it be directed by some being endowed with knowledge and intelligence; as the arrow is directed by the archer. Therefore some intelligent being exists by whom all natural things are directed to their end; and this being we call God.

Major Religions

Cultural Geography

Mr. Naumann

PAGE
1

