Cluny & Monastic Reform

· Lay investiture contributed to lax monastic practice: widespread

· Duke William of Aquitaine (France): Monastery at Cluny—Seedbed of Reform movement

· Cistercians—1098; Trappists

Investiture Controversy

· 1046: Henry III emperor (1046-1056)

· 3 rival Popes in Rome: Benedict IX; Silvester III; Gregory VI

· Henry III resolves: Synod of Sutri—1046—appoints Leo IX (1049-54)

· Leo from monastic reform party: sought to reform church—especially lay investiture

· 1059: Cardinals given authority to chose Popes: Kept Papacy in reform hands

· Cardinal Humbert (1049-61)—leader of radical reformers-Three Books against Simoniacs (1058)

· Pope Gregory VII / Hildebrand (1073-85)

· Greatest reform Pope: fought lay investiture and clerical marriage

· 1075: Conflict of Hildebrand & Henry IV (1056-1106)

· Henry IV challenges Pope over lay investiture

· Hildebrand issues interdict; excommunicates Henry IV

· January 1077: Canossa—Henry IV repents—but issue unresolved

· 1080-81—new conflict between Henry IV and Hildebrand—Henry victorious

· Henry V (1106-1125) & Pope Paschal II (1099-1118)

· Paschal II: Lay investiture=excommunication

· Henry V invades: forces Paschal to compromise

· Both clergy and nobility reject

· Concordat of Worms: 1122—resolves issue

· Church appoints clergy; secular authorities confer land and political power

The Great Schism—Separation between Eastern and Western Church

· Differences already visible in 5th century

· Intensify in the 8th 

Issues:

1. Filioque

· Beginning with Charlemagne, increasing Western usage

· Rome adopts 1000

2. Papal Claims: “First among equals”

· Pope claims authority over all Christendom: East doesn’t recognize

· Rome and Photius

3. Liturgical Differences

· Around 1000: Try to impose on each other; Normans in S. Italy

· Use of leavened bread at Eucharist

1054—“Traditional” date of separation

· Cardinal Humbert—Papal ambassador

· Pope & Patriarch excommunicate each other

Crusades—Sealed the separation of the two churches

· Turks—Battle of Manzikert—1071

· 1095: Pope Urban II calls for Crusades

· Crusaders converge at Constantinople: “1st Crusade”

· 1097: Take the Turkish capital at Nicea

· 1098: Antioch

· 1099: Jerusalem

Crusader Kingdoms: Jerusalem, Antioch, Edessa, Tripoli

3 More “Crusades”

· 2nd—Loss of NE Syria (Edessa) to Muslims in 1144

· 3rd—Kingdom of Jerusalem Falls to Salah ed-Din in 1187; Akko/Acre

· 4th—Diverted to Constantinople in 1204

· Alexius: Deposed Byzantine Emperor

· Western Crusaders pillage Constantinople

· Crusaders take over much of the Byzantine Empire

· 1261: Byzantines regain empire—Never forgave westerners—Division hardened

· Byzantine Empire greatly diminished: Slow decline until 1453—Constantinople falls to Turks

Scholasticism: Revival of Theology—Begins 11th century

· Cathedral Schools: Became universities

· Commercial Revolution

· Rise of Towns

Anselm of Canterbury (1033-1109; Archbishop of Canturbury, 1093)

· “Faith seeking understanding”: “I believe in order that I might understand”

· The Ontological Argument for the Existence of God

· The Proslogion
· Opposed by Guanilo

· The Purpose of the Incarnation

· Incarnational Theory (Early Christianity; Eastern Christianity)

· The “Ransom” Theory of the Atonement (Traditional)

· The “Satisfaction” Theory of the Atonement (Anselm)

Abelard (1079-1142)

· Taught in Cathedral School of Paris

· Heloise

· Sic et non (“Yes and No”)

· Dialogue: between Jew, Christian, and Philosopher

· “I understand in order that I might believe”

· Universals: Realism & Nominalism

· Bernard of Clairvaux (1090-1153)

The Mendicant Orders: Franciscans & Dominicans

Mendicant=“beggar”—lived in the world, not monasteries

Francis (1182-1226) & the Franciscans (OFM)

· Early life: wealthy & frivolous; 1208 has a conversion-embraces poverty

· Devotes life to preaching to the people and helping the poor

· Pope Innocent III recognizes his followers as an order; grew rapidly; strong missionary emphasis

· “Poor Clares”=a related group for women

· Francis prohibited both individual and collective property: debate between “Spirituals” & “Moderates”

Dominic (1170-1221) & the Dominicans (OP)
· Emphasized education more than poverty: organized to combat heresy

· Poverty important to match the austerity of Cathar leaders

Thomas Aquinas (1225-74): Most influential theologian of the Western middle ages

· 1244: Begins studies at University of Paris with Albert the Great

· The discovery of Aristotle

· New emphasis on using reason and sense experience to discover truth

· Aquinas’ 5 arguments for the existence of God

· Movement

· Causality

· Contingency

· Perfection

· Teleology

· 6 December 1273 (yr. before death)—mystical experience

Mysticism: 

· Ps.-Dionysius the Areopogite—ca. 500
· Meister Eckhart (1260-1328); accused of heresy 1326
· Julian of Norwich (1342-1416); Anchoress (Anchorite)

· May 1373: 16 Mystical Visions

· Revelations of Divine Love written after 20 yrs of reflection on these

· The problem of sin and divine punishment; Christ as mother

Medieval Heresies

Peter Waldo (d. 1218) & the Waldensians: Lyons, France

· Social reform: criticized wealth (of church especially)

· Preached to poor; used local dialect

Dualist Heresies: “gnostic”

Paulicians

· ca. 700 in Armenia

· 2 gods; like Marcion; docetists

Bogomils

· 9th cent.: Paulician missionaries in Bulgaria; founder=Bogomil ca. 930-40

· 1 god, 2 sons; one son, Satan, rebels & creates material world; 2nd son=Christ

· Matter=evil; docetists; rejected marriage & sexuality; no matter in worship; vegetarians

· Significant in 11th & 12th cent. Byzantium

· Spreads to Serbia & Bosnia: dominant form of Christianity in Bosnia before Turkish conquest (ca. 1500)

Cathars—“the Pure”; also known as Albigenses

· Dualist Christians in West; spread from the East—Italy ca. 1000; France ca. 1100

· 2 gods; human spirit trapped in matter; docetism; rejected marriage & sex; severe fasting; reincarnation

· Like Manicheans—division between “Perfect” and “Believers”; the “Consolamentum”

· Austere lifestyle inspired respect –especially in comparison with corrupt church

· Subject of a “crusade” in 1209—disappear by 1320

