Church History
Lesson 3 – The Roman Church Era (325 AD – 1400 AD)

I. Major Events of the Roman Church Era – The Middle Ages
1. The Rise of the Papacy: Pope is Italian for papa – ordinary word showing respect.
a) The Rise of the Bishop

· We have witnessed how early Church Fathers urged Christians to submit to the bishops. Those writers were Ignatius, Ireneaus, Cyprian, and Augustine of Hippo.
· The early Church because used to these leaders – many of which were very godly men
b) Rome joined the Church

· A government whose infrastructure that was highly developed and structured joined the Church. The Church soon began to mirror what it saw in government.
· It has been said that Church government began to mirror Roman government
c) Historical factors

· The Church in the Rome seemed to maintain ecclesiastical stability during the various heresies that came to the forefront.
· In 330 AD, Constantine moved the capital of the Roman Empire from Rome to Constantinople (modern Istanbul, Turkey). This created a vacuum in the West, with the Bishop of Rome having no religious or political rival.
d) Leo the Great (served 440-461)
· In 452 Attila the Hun attempted to conquer Rome. With no civil authority present, Leo rode out of the city and negotiated peace.
· The churches in northern Africa fell to the Vandals. They began to look to Rome for help
· In 455 Leo negotiated peace with Genseric the Vandal. As a result, the emperor ordered the governors and religious leaders of the Western Empire to be subject to Leo. This began a precedent.
· Leo ascerted the universal authority of the Roman bishop
· To his credit, Leo’s writing showed that he had a genuine concern for the people in his care
e) Bishop Gelasius (served 492-d. 496)

· Claimed that the bishops had moral authority over political rulers
· He was the first to receive the title: “Vicar of Christ” (495). Previously the bishop of Rome was called the “vicar of St. Peter”
f) Pope Gregory the Great (b. 540-d. 604)
· Considered by many to be the first real pope
· Was born to a wealthy family and was once involved in political work.
· He quit public work, gave his money away, and became a monk
· In 590 he was elected bishop – or pope – of Rome
· He raised an army and directed a war against the Lombards in 592. He then negotiated a peace treaty with the Lombards
· He did a lot to help the poor after the war
· He not only ruled Rome – but all of Italy
· He took some popular RC dogmas of the day and made them official – such as tradition equal to scripture, baptism of infants, use of relics, invocation of saints and martyrs, and doctrine of purgatory.
· He sent 40 monks to England where they settled in Cantebury – which is still the “religious capital” of England today
All of these steps made all of Western Europe Roman Catholic. You were born Roman Catholic, you lived Roman Catholic, and you died Roman Catholic. No other choices in Western Europe for nearly 1,000 years – unless you were willing to pay with it for your life …which many did.
2. The Rise of Islam

a) Mohammed (570-632)

· From a land largely ignored by Roman an dPersian empires came this new threat
· He was an Arab who was deeply interested in religious things, and felt strongly about the monotheistic God
· He had come in contact with Christians who were not very orthodox. They failed to convert him
· He claimed that the angel Gabriel gave him a message from the one true God
· He started a movement that became very militant for his followers. They conquered Damascus (635), Jerusalem & Iraq (673), Antioch, Caesarea & other costal Mediterranean cities, Persia, Most of Asia Minor, but lost in attempt to take Constantiople
· In 732 Charles Martel gathered an army of Frankish/German army and defeated the Muslims at the Battle of Tours in present day France. If they would have lost all of Europe may have become Muslim
3. The Dark Ages

a) Feudalism
· Due to a weakening Roman Empire the west was frequently invaded
· These invasions brought about a system called feudalism.
· Lords were wealthy land owners who provided protection for the surfs who were the lower working class
· Bishops and monasteries had large land holdings and often became the Lords
· Schooling was
b) The Rule of the Harlots (880? – 964?)
· Pope Formoses (891-896) was considered so bad that after he died his corpse was dug up, dressed in papal clothing and put on trial by Stephen VII. He was found guilty of treachery, and his three fingers used to pronounce blessing were cut off and his corpse dragged through the street before thrown the River Tiber.
· From 896-904 there were eight popes
· 904 – Sergius III became pope. He is the only known pope to have ordered the murder of another pope and to have fathered an illegitimate son who later became pope. His mistress was a teenage girl, Marozia, who later through marriage was able to seize the rule of Rome. She controlled the next two popes as puppets and eventually appointed her illegitimate son as Pope (John XI)
· According to Haley’s Bible Handbook, Marozia, her mother and sister “filled the papal chair with their paramours [illicit lovers] and bastard sons, and filled the papal palace into a den of robbers” (pg. 774)
· Pope John VII became pope in 955. It is reported that he turned the Vatican into a brothel and that he died in from wounds he received from the enraged husband who caught him in the act of adultery with his wife. He is said that he occasionally raped female pilgrims who came to St. Peters, and that he and his friends pilfered the collection boxes to finance orgies. His son, Pope John VIII may have died in the same manner.
4. The Split of the East/West Church (1054 AD)

· Since the beginning the Church was seen as one. However, there were cultural and language differences between the East and West.
· The two churches were also separated by invading bands of Barbarians
· The two churches began differing in some traditions – like communion
· They also differed in the iconoclastic controversary – the east (probably influenced by Muslims) frequently tore down its icons and relics while the West defended icons for worship
· The split finally occurred in 1054 when the RC Pope excommunicated the Patriarch of the East, who in turn excommunicated the pope.
· This officially begins the Eastern Orthodox Church. Cut off from the west the church moves north and converts Russia – beginning the Russian Orthodox Church.
5. The Crusades (1095-1270) These were religious-driven military campaigns waged mostly against Muslism, though were sometimes directed toward other ethnic groups.
a) First Crusade (1095-1099)
· Declared by Pope Urban II in 1095, he ordered armies to free “the holy land” from the Turks. Those who died would receive immediate remission of their sins.
· Jerusalem was freed during this crusade
b) Second Crusade (1147-1149)
· Declared in 1147 to resist the recovery of Jerusalem by the Muslims. The crusade ultimately failed
c) Third Crusade (1187-1192)
· Proclaimed by Pope Gregory VIII to reclaim Jerusalem from Muslims. Although they failed to capture Jerusalem, they did restore RC power along a string of Mediterranean coastal cities
d) Additional Crusades
· Three more crusades were launched to recover Palestine, but they failed. The final crusade (1228-1229) secured Jerusalem for about ten years. In fell to the Egyptians in 1244 and remained under Muslim control until 1917, when it was captured from the Turks by Britain.
6. The Inquisitions (1184 – 1230) – These were special courts to try heresy.
· These were special courts held mostly by Dominican monks to try heresy
· Torture was often used to gain a confession

· If confession was made one could recant and lose all property and go to prison

· If no confession was made the subject was often killed

· Principally aimed at heretics, Jews and Muslims were often targeted to make them Christian

· Pope Innocent III declared heresy treason, therefore making it a state issue
7. The Renaissance

· This was a cultural movement that spanned from around 14 to 17th century. Many believe it began in Tuscany, Italy in the 14th century
· The word is French for “rebirth”

· A new interest in science and art emerged. The church kept it in check, but not like before
· An interest in the ancient classics also emerged

· People started thinking for themselves

· The middle class began to emerge and became more influential
II. Where is the Church?
1. Cult-like Reformers

a) Paulicians, Bogomills, Cathers (Albigenses)
· Not a lot is known about these movements
· They appear to have some Gnostic tendencaies
· They were heavily peresucted by the RC Church
· We do know that they rejected the RC Church’s authority, and many other of the things you and I might find objectionable
2. Catholic Reformers

a) Monastic Reformers

· Ever since Constantine’s conversion, there were scores of Christians leaving main-line society (and the church) to remote and desert places in order to escape.

· Although this did not bring reform, it did show evidence of a distaste for Church politcs

b) Girolamo Savonarola (1452-1498)
· Was a Dominican friar who was sent to Florence, Italy in 1482

· He began to preach about end times and God’s judgement (not uncommon at his time)

· As the year 1500 approached a mood o fmillennium gripped the town, causing him to become popular

· He also preached against all manner of sin, including the excesses of the rich bishops

· He made several prophecies in his time which came true

· He rose to a position of power in Florence due to a civil vacuum. He organized the “bonfire of vanities” in which all kinds of pagan books, immoral sculptures, lewd pictures, mirrors, cosmetics, games and anything considered lewd was burned

· He was excommunicated by Pope Alexander VI, and was to be arrested

· He was tortured, but his right arm was spared so he could he could sign a confession, which he did in May 1498.

· He was excuted May 23, 1498
c) Desiderius Erasmus (1466-1536)
· His life overlaps Martin Luther’s, and they knew one another
· He was a trained Dutch theologian who remained RC, but was critical of the church
· His studies and writings helped fuel the reformation. He was a writer of satire, and was enjoyed by many
· He was sympathetic to Luther, but wanted to remain independent of any movement
· Luther later turned on him because he wouldn’t choose a side
· He was commissioned by the RC Church to gather the best Greek MSS and produce a single flowing text. This became the Textus Receptus, and is the basis for the KJV and NKJV
3. Protestant forerunners

a) The Waldensians

· A movement named after Peter Waldo, a wealthy merchant from Lyons who was converted around 1175

· He gave away his possessions and began to preach in poverty. He gathered a following

· Initially Pope Alexander III allowed the group but ordered that the local bishop must give them authority to preach in that area

· They were forbidden to preach by the archbishop of Lyons and eventually excommunicated by Pope Lucius III

· The leaders were required to live in poverty – preaching barefoot, taking nothing with them. The younger followers were not required to live the same life

· They were targeted by the Inquisition and fled to France where they set up a church separate from the RC Church

· A crusade was launched against them in 1488, and 4,000 were killed

· They would influence John Wycliff of England
b) John Wycliffe (1330-1384)
· As mentioned he was influenced by the reform of the Waldensians
· Among other RC beliefs, he challenged the idea of transubstantiation
· He believed that scripture belonged to the people, not the institutional church
· His efforts led to the translation of the English Bible – known as the Wycliff Bible
· His movement scattered seeds of reform across the English landscape
· He was at first protected by English nobility, but eventually lost their favor. He died of natural causes and was not martyered.
· His followers became known as the Lollards
· He is remembered today by the Wycliffe Bible Translators
c) John Huss

· Was born about 30 years after Wycliffe’s birth
· He was heavily influenced by Wycliffe’s life
· He was ordained a priest but believed the pope – as well as any Christian – should submit to the authority of the Bible
· These and other views like them caused him to fall out of favor with the RC. He was invited to express his views at a conference and was promised safe traveling. However, the conference proved to be a trial and he was condemned. When he appealed to the promise of safe travel, he was told that promises to heretics do not have to be kept
· He was burned at the stake
III. Discussion Questions

1. Do you ever feel that the Church sometimes mimicks the world? If so, how? Is this wrong?
2. How should the Church handle those with whom it has doctrinal disagreements?

3. What steps should a church take if its leader(s) are found to be living an immoral life? Do they forfeit the privilege of leading?

4. What does it mean that a Church leader is a servant? (Mark 9:35)

Addendum

Pope Leo VIII (1894)– “we hold the place of Almighty God on earth.

Pope Pius XI April 30, 1922– “you know that I am the holy father, the representative on God on earth; the Vicar of Christ; which means I am God on earth”

Pope Nicholas V, 1455 – The Roman pontiff judges all men, but is judged by no one. I have the authority of the King of Kings. I am all in all and above all. Wherefore if the things that I do be said not to be done of man, but of God, what can you make me but God? … Wherefore, no marvel if it be in my power to change time and times: to alter and abrogate laws, to dispense with all things, yea, with the precepts of Christ…”
“the Pope has th power to change times, to abrogate lawas, and to dispense with all things, even the precepts of Christ. The Pope has the authority and often excercised it to dispense with the command of Christ” Decretal, de Tranlatic Episcop. Cap., Ferraris’ Ecclesiastical Dictionary
Prompta Bibliotheca, an official Catholic book, declares:

"The pope is of so great dignity and so exalted that he is not a mere man, but as it were God, and the vicar of God. . . . Moreover the superiority and the power of the Roman Pontiff. . . are even over angels, than whom he is greater. . . The pope is as it were God on earth. . . (and) is of so great authority and power that he can modify, explain, or interpret even divine laws." Prompa Biblotheca, 1763, Vol. VI, ‘Papa II’, pp. 25-29
	

	“And God himself is obliged to abide by the judgment of his priest and either not to pardon or to pardon, according as they refuse to give absolution, provided the penitent is capable of it.” -Liguori, «Duties and Dignities of the Priest», p.27

	“The supreme teacher in the Church is the Roman Pontiff. Union of minds, therefore, requires (...) complete submission and obedience of will to the Church and to the Roman Pontiff, as to God Himself.” -Leo VIII, «On the Chief Duties of Christians as Citizens», Encyclical letter, 1890

	“God separates those whom the Roman Pontiff, who exercises the functions, not of mere man, but of the true God (...) dissolves, not by human but rather by divine authority.” -Decretals of Gregory IX», Book 1, Chapter 7.3

	“Hence the Pope is crowned with a triple crown, as king of heaven and of earth and of the lower regions (infernorum).” -Lucius Ferraris, «Prompta Bibliotheca», 1763, Volume VI, 'Papa II', p.26

“During Dark Ages it is estimated that the papacy tortured and killed 50 million Christians and/or heretics. These were beaten and mutilated, burned and crushed with weights; impaled and nailed to trees; their heads were twisted off; their children were brutatally killed before their eyes and their carcasses thrown to hungry dogs; their women were raped and dismembered for nearly a period of 1,000 years.” Steve Gregg

PAGE
2

