ANCIENT AND MEDIEVAL CHURCH HISTORY

A. Ralph Johnson
INTRODUCTION
A.
The value of church history

1.
Church history helps us to understand the present.

Questions like, “Where did all of the denominations come from?” or “Why must we have separation between church and state?” find their answers in church history. A study of the past is essential for a proper understanding of the present.

2.
Church History helps us avoid the mistakes of the past 1Cor. 10:6, 11

Those who fail to study history are doomed to repeat it.

3.
Church History gives us hope and encouragement to persevere. Rom. 15:4

B.
Three periods of church history

1.
Ancient Church History. BC 4- 476

(From the Birth of Christ to the fall of the Western Roman Empire.)

2.
Medieval Church History. 476 -1517

(From the fall of Western the Western Roman Empire to the Protestant Reformation)

3.
Modern Church History. 1517 to the present.

(From the Protestant Reformation to the present.)

C.
Major influences on church history.

1.
Empires predating and effecting Ancient Church History.

a. Assyrian, BC c. 700
The Northern ten tribes of Israel were dispersed and foreigners with other religious beliefs introduced. This became the mixed heathen and Israelite religion of the Samaritans.

b. Babylonian, BC 606
1)
The captivity and destruction of the temple altered the nature of Jewish worship from focus on the temple to the synagogue. This became the basis for Christians meeting in congregations.

2) The captivity in Babylon became likened to suppression of Christians under Rome.

c. Persian, BC 538

They conquered Babylon and allowed the Jews to return
d. Grecian, BC 330

1) Their Language became the universal tongue of communication. That in turn, became the language of the Bible and world evangelism.

2) The influence of Greek Philosophers posed some of the basic issues of the early church.

e. Roman, BC 63

1. The Roman government, laws and financial system became the direct framework in which the church began and continued for over 400 years.

2. The pagan religious system was mostly Greek in origin but was the religion of the State and dominated through its laws.

3. The networks of roads and commerce became the lines along which Christianity traveled rapidly.

4. The Roman Empire covered the known world West to East from the Atlantic Ocean to India, and north to South from England to North Africa, one great area open to Christianity

5. Geography

Church History involved people. People settled in places where they could find food and have access to resources. Therefore they commonly settled in valleys, along rivers, and near coastlines.

However, they also needed protection. Mountain ranges and large bodies of water served to isolate and divide peoples into nations. Invasions moved across water and through valleys.

6. Weather

Weather affected crops for food and water to drink.

Weather sometimes affected the outcome of military actions. Ships were destroyed or armies mired down or were spooked by superstition because of storms.

7. Disease

Whole populations of cities and countries were sometimes devastated by disease. Armies were weakened. These diseases may have been passed from person to person, or through insects such as fleas (plague) or mosquitoes (malaria etc).

8. Inventions

Inventions for increasing productivity in agriculture, mining, processing

Inventions in harnessing power sources. Fire, Wind, fossil fuels (oil, coal), electricity, atomic energy.
Inventions in communications. Writing, printing, telegraph, radio, television.

Inventions relating to travel. (Ships, land vehicles and flight)

Inventions of war. (Spears, swords, bows, catapults, explosives (including delivery means –guns, cannons, rockets etc.)

9. Trade (silk, metals, furs, gold, diamonds, pearls, oil). These provided incentives to invade and conquer.

10. Wars and battles often decided the course of history. There were various motives –to gain minerals, to expand control, plunder, to extend religion.

Example, the battle of Tours, France turned back the Saracen Musalims who otherwise could have made all of Europe Islamic.

11. Religion and philosophy.

a. Grecian thinking had tremendous influence.

1) Plato (427-347 B.C.)

2) Aristotle, his pupil (384-322 B.C.)

3) Pyrrho (365-275 B.C.)

4) Epicureans, founded by Epicurus (340 BC)

5) Stoicism, founded by Zeno (280 BC)

6) Cynics

b. With regard to Church History, the writings and history of the Jews had great impact.

1) Sadducees, who controlled the temple, descendents of the Maccabees. Denied the resurrection, angels and spirits.

2) Pharisees, devoted to the law and the traditions, especially superficially.

3) Essenes, a cloistered sect living in the wilderness near the Dead Sea.

4) Eclecticism, founded by Philo, a Jew of Alexandria, contemporary of Jesus.

ANCIENT CHURCH HISTORY
TIMELINE OF KEY EVENTS
	
	RELIGIOUS EVENTS
	CHURCH LEADERS
	WESTERN EMPIRE

(ROMAN)
	EASTERN EMPIRE

(BYZANTINE)

	4 BC
	Jesus’ life and crucifixion.

Church begins 33 AD
	(John the Baptist

(Jesus Christ
	Tiberius 14-37
	

	
	
	
	Caligula 37-41
	

	
	
	
	Claudius 41-54
	

	
	
	John, the apostle 100?
	Nero 54-68 (Persecution)

Galba 68-69

Otho 69

Vitellius 69
	

	
	Jerusalem destroyed 70 A.D.
	Josephus priest/historian
	Vespasian 69-79
	

	
	
	Hermas 58-100?
	Titus 79-81
	

	
	Gnostacism
	(Ignatius 67-110
	Domitian 81-96
	

	
	
	(Polycarp 69-155
	Nerva 96-98
	

	100
	Apostle’s Creed 100?
	Clement of Rome 92-101?
	Trajan 98-117 (Persecution)
	

	
	
	Barnabas’ epistle 110?
	
	

	
	Bar-Chocba,
Jews revolt 135
	(Justin Martyr 100-166
	Hadrian 117-138
	

	
	Ebionism
	(Irenaeus 115-200?
	Antonius Pius 138-161
	

	
	
	Diognetus 133?
	
	

	
	
	Tertulian 150-240?
	
	

	
	
	Clement of Alexandria

150-240?
	Marcus Aurelius 161-180
	

	
	Monarchianism
	
	Commodus 180-193
	

	200
	Armenians
	Hippolytus 198-236 ?
	Carculla 211-217
	

	
	Montanism
	(Origen 185-254
	Maximin 235-238
	

	
	Manichaeians
	Cyprian 200-258
	Decius 249-251
	

	
	Neoplatonism
	
	Gallus 251-253
	

	
	Novationism
	
	Valerian 253-260
	

	
	
	
	Diocletian 284-305
	Maximian 285

	300
	
	Eusebius 260-340
	Constantine 306-337
	Galerius 292

	
	Donatists
	
	Edict of Milan Toleration 313
	

	
	Arianism

Council of Nicaea 325
	Athanasius 328-373
	Capitol moved from Rome
to Byzantium 330
	Constantine baptized

and died 337

	
	
	
	
	Valens 364-378

	
	Council of Laodicea 363
	Basil the Great 329-379
	
	Theodosius 378-395

	
	Council of Constantinople 381
	Gregory Naziazen 330-390
	
	

	400
	Council of Carthage 397
	Ambrose 340-397
	Visgoths under Aleric sack Rome 403-410
	

	
	Pelagianism 411-430

Nestorianism 428-431
	Chrysostom 347-407

Jerome 340-419
	Vandals conquer Spain and North Africa, and sack Rome 439-458
	

	
	Council of Ephesus 431
	Augustine 354-430
	Huns under Attila devastate Northern Italy 433-453
	

	
	Council of Chalcedon 451
	Pope Leo I 440-461 claimed apostolic succession
	St. Patrick in Ireland 432
	

	
	
	King Clovis, King of the Franks, baptized 496
	Herulie, under Odoacer, depose Romulus Augustus Western Rome falls 476
	Zeno 474-491

MEDIEVAL CHURCH HISTORY
	500
	II Constantinople Council 553
	Justinian calls Pope John II “Lord of the church” 533
	
	

	
	Mohammed 570-632
	
	
	

	600
	
	Pope Gregory, The Great 590-604
	
	Phocus called Boniface “Head of the Church” 607

	
	
	
	
	Muhammad 613

	700
	
	Charles Martel Muslim defeat in France at
Battle of Tours 732
	
	

	800
	Pope given "Donations of Constantine"
	
	Charlemagne crowned “Emperor of the West” 800
	

	900
	
	Pope Gregory V 996-999
	
	

	1000
	Turks take Palestine 1070
	Pope Gregory VII Hildebrand 1020-1085
	
	Great Schism between East and West 1054

	1100
	Crusades 1096-1291
	Albigensians 1,100
	
	

	1200
	Inquisition 1231
	Thomas Aquinas 1225-1274
	Magna Carta 1215
	

	1300
	Babylonian Captivity 1309-1377
	Wycliffe, Lollards 1320-1384
	Hundred Years War 1337-1453
	

	
	Great Schism of the West 1382-1417
	
	Black Death 1348-1400
	

	1400
	Council of Pisa 1409
	
	Renaissance 1350-1600
	

	
	Council of Constance 1414-1414
	(John Huss burned 1415
	
	

	
	Council of Basel 1431-1449
	Gutenberg printed Bible 1450
	
	

	
	
	(Savonarola

1452-1498
	
	Turks capture Constantinople 1453

	1500
	Reformation 1517-1555
	Martin Luther 1483-1546 95 Theses 1517
	
	

	
	
	(Crammer 1489-1556
	
	

	
	
	John Calvin 1509-1564
	
	

	 p.1
	

	 p. 5
	

