

ESSENTIAL WRITINGS
on **CHURCH HISTORY**
AD 30-PRESENT

 ESSENTIAL WRITINGS
on CHURCH HISTORY
AD 30-PRESENT

TEACHER GUIDE

Edited by Kevin Swanson & Joshua Schwisow

Copyright © 2017 by Generations

1st Printing, 2017

All rights reserved.

Printed in the United States of America

ISBN: 978-1974401970

Unless otherwise noted, Scripture taken from the New King James Version®. Copyright © 1982 by Thomas Nelson. Used by permission. All rights reserved.

Cover Design: Justin Turley

Interior Layout & Design: Rei Suzuki and Bethany Swanson

Published by:

Generations

19039 Plaza Drive Ste 210

Parker, Colorado 80134

www.generations.org

For more information on this and other titles from Generations, visit www.generations.org or call 888-389-9080.

CONTENTS

Course Introduction	7
Lesson Schedule	10
Introduction: Why Study Church History?	23
The Early Church (to AD 400)	25
The Apostolic Fathers	
<i>The Didache</i>	29
<i>The Martyrdom of Polycarp</i>	43
<i>Epistle of Mathetes to Diognetus</i>	57
Eusebius Pamphilius - <i>The Ecclesiastical History</i>	
Book One	77
Book Two	93
Book Three	109
Book Four	131
Book Five	155
Book Six	179
Book Seven	203
Book Eight	223
The Middle Ages	237
The Venerable Bede - <i>The Ecclesiastical History of the English People</i>	
Preface	239
Book One	241
Book Two	275
The Late Middle Ages from Philip Schaff's <i>History of the Christian Church</i>	
Excerpts from Book V	303
Excerpts from Book VI	329
The Reformation	353
The Reformation from Philip Schaff's <i>History of the Christian Church</i>	
Excerpts from Book VII	355
Excerpts from Book VIII	375
The Post-Reformation Church	395
Answer Key	397

COURSE INTRODUCTION

Summary

This one-year course provides students with the opportunity to study church history by reading some of the most influential writings from the history of the church. This course serves as both a history course and a literature course.

The major documents and writings that are studied in this course include:

- Selections from the Apostolic Fathers
- Eusebius' *Ecclesiastical History* (Books 1-8)
- Bede's *Ecclesiastical History of the English People* (Books 1-2)
- Phillip Schaff's *History of the Christian Church* (Selections from the Pre-Reformation and Reformation period)
- William's Carey's *An Enquiry into the Obligations of Christians to Use Means for the Conversion of the Heathens*

The student will also read summaries from each major period of church history as part of the reading assignments.

Assignments

This course consists of the following assignments:

- Daily reading assignments from *Essential Writings on Church History*
- Study questions for each reading assignment
- Essay assignments
- Exams at the end of major sections

Lesson Schedule

The lesson schedule included in this Teacher Guide/Student Workbook is a suggested schedule. Teachers and students may adapt the schedule to suit their needs.

Grading Assignments

The Teacher/Parent may determine how to grade the assignments. We offer these suggested guidelines to grade worksheets and exams. For each assignment, divide total number of questions correct with the total number of questions possible to calculate the percentage.

For example, if 8 out of 11 questions were correct, then the percentage grade for that assignment will be 72%.

8 / 11 = 72%

The following may be used for grade values:

90 to 100 percent = A

80-89 percent = B

70 to 79 percent = C

60 to 69 percent = D

0 to 59 percent = F

Credits

Upon successful completion of this course, we recommend assigning 1 credit for Literature and 1 credit for History.

For Christ's Kingdom,

Kevin Swanson & Joshua Schwisow
The Generations Curriculum Team
August, 2017 AD

SUGGESTED DAILY SCHEDULE

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Introduction: Why Church is Important and Complete Study Questions			
	2				
	3	Read The Early Church (To AD 400) and Complete Study Questions			
	4	Read Introduction to the Apostolic Fathers			
	5				
Week 2	1	Read The Didache			
	2	Complete The Didache Study Questions			
	3	Complete The Didache Study Questions			
	4	Read The Martyrdom of Polycarp			
	5	Complete The Martyrdom of Polycarp Study Questions			
Week 3	1	Complete The Martyrdom of Polycarp Study Questions			
	2	Read The Epistle of Mathetes to Diognetus			
	3	Complete The Epistle of Mathetes to Diognetus Study Questions			
	4	Complete The Epistle of Mathetes to Diognetus Study Questions			
	5	Complete Essay Assignment for The Apostolic Fathers			

SUGGESTED DAILY SCHEDULE

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Complete Exam for The Apostolic Fathers			
	2	Read Eusebius - Book 1: Chapters 1-2 and Complete Study Questions			
	3	Read Eusebius - Book 1: Chapters 3-4 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 1: Chapters 5-6 and Complete Study Questions			
Week 5	1	Read Eusebius - Book 1: Chapters 7-8 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 1: Chapters 9-12 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 1: Chapters 13 and Complete Study Questions			
Week 6	1	Read Eusebius - Book 2: Introduction-Chapter 2 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 2: Chapters 3-6 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 2: Chapters 7-14 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

1st Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Eusebius - Book 2: Chapters 15-20 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 2: Chapters 21-25 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 2: Chapter 26 and Complete Study Questions			
Week 8	1	Read Eusebius - Book 3: Chapters 1-5 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 3: Chapters 6-7 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 3: Chapters 8-10 and Complete Study Questions			
Week 9	1	Read Eusebius - Book 3: Chapters 11-20 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 3: Chapters 21-24 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 3: Chapters 25-27 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Eusebius - Book 3: Chapters 28-35 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 3: Chapters 36-39 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 4: Chapters 1-7 and Complete Study Questions			
Week 2	1	Read Eusebius - Book 4: Chapters 8-14 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 4: Chapter 15 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 4: Chapters 16-17 and Complete Study Questions			
Week 3	1	Read Eusebius - Book 4: Chapters 18-23 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 4: Chapters 24-30 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 5: Preliminary Introduction-Chapter 1 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Eusebius - Book 5: Chapters 2-7 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 5: Chapters 8-11 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 5: Chapters 12-14 and Complete Study Questions			
Week 5	1	Read Eusebius - Book 5: Chapters 15-18 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 5: Chapters 19-21 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 5: Chapters 22-25 and Complete Study Questions			
Week 6	1	Read Eusebius - Book 5: Chapters 26-28 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 6: Chapters 1-4 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 6: Chapters 5-12 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Eusebius - Book 6: Chapters 13-19 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 6: Chapters 20-29 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 6: Chapters 30-40 and Complete Study Questions			
Week 8	1	Read Eusebius - Book 6: Chapters 41-44 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 7: Chapters 1-10 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 7: Chapters 11-18 and Complete Study Questions			
Week 9	1	Read Eusebius - Book 7: Chapters 19-24 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 7: Chapters 25-28 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 7: Chapters 29-32 and Complete Study Questions			

Mid-Term Grade

SUGGESTED DAILY SCHEDULE

2nd Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Eusebius - Book 8: Chapters 1-7 and Complete Study Questions			
	2				
	3	Read Eusebius - Book 8: Chapters 8-12 and Complete Study Questions			
	4				
	5	Read Eusebius - Book 8: Chapters 13-16 and Complete Study Questions			
Week 2	1	Read Eusebius - Book 8: Chapters 17-18 and Complete Study Questions			
	2				
	3	Complete Essay Assignment for Eusebius			
	4				
	5				
Week 3	1	Read The Middle Ages (AD 400-1400) and Complete Study Questions			
	2				
	3	Read Bede - Preface and Complete Study Questions			
	4				
	5				

SUGGESTED DAILY SCHEDULE

2nd Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Bede - Book 1: Chapters 1-5 and Complete Study Questions			
	2				
	3	Read Bede - Book 1: Chapters 6-8 and Complete Study Questions			
	4				
	5	Read Bede - Book 1: Chapters 9-13 and Complete Study Questions			
Week 5	1	Read Bede - Book 1: Chapters 14-19 and Complete Study Questions			
	2				
	3	Read Bede - Book 1: Chapters 20-24 and Complete Study Questions			
	4				
	5	Read Bede - Book 1: Chapters 25-26 and Complete Study Questions			
Week 6	1	Read Bede - Book 1: Chapters 27 and Complete Study Questions			
	2				
	3	Read Bede - Book 1: Chapters 28-34			
	4				
	5	Read Bede - Book 2: Chapters 1-2 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

2nd Semester—1st Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Bede - Book 2: Chapters 3-6 and Complete Study Questions			
	2				
	3	Read Bede - Book 2: Chapters 7-10 and Complete Study Questions			
	4				
	5	Read Bede - Book 2: Chapters 11-12 and Complete Study Questions			
Week 8	1	Read Bede - Book 2: Chapters 13-16 and Complete Study Questions			
	2				
	3	Read Bede - Book 2: Chapters 17-20 and Complete Study Questions			
	4				
	5	Complete Essay Assignment for Bede			
Week 9	1	Read Schaff The Late Middle Ages - Book V: Sections 1-3 and Complete Study Questions			
	2				
	3	Read Schaff The Late Middle Ages - Book V: Sections 4-5 and Complete Study Questions			
	4				
	5	Read Schaff The Late Middle Ages - Book V: Section 6 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

2nd Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 1	1	Read Schaff The Late Middle Ages - Book V: Sections 7-8 and Complete Study Questions			
	2				
	3	Read Schaff The Late Middle Ages - Book V: Section 9 and Complete Study Questions			
	4				
	5	Read Schaff The Late Middle Ages - Book V: Section 10 and Complete Study Questions			
Week 2	1	Read Schaff The Late Middle Ages - Book V: Sections 11-12 and Complete Study Questions			
	2				
	3	Read Schaff The Late Middle Ages - Book V: Section 13 and Complete Study Questions			
	4				
	5	Read Schaff The Late Middle Ages - Book V: Section 14 and Complete Study Questions			
Week 3	1	Read Schaff The Late Middle Ages - Book VI: Section 1 and Complete Study Questions			
	2				
	3	Read Schaff The Late Middle Ages - Book VI: Section 2 and Complete Study Questions			
	4				
	5	Read Schaff The Late Middle Ages - Book VI: Sections 3-4 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

2nd Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 4	1	Read Schaff The Late Middle Ages - Book VI: Section 5 and Complete Study Questions			
	2				
	3	Read Schaff The Late Middle Ages - Book VI: Section 6 and Complete Study Questions			
	4				
	5	Read Schaff The Late Middle Ages - Book VI: Section 7 and Complete Study Questions			
Week 5	1	Read Schaff The Late Middle Ages - Book VI: Section 8 and Complete Study Questions			
	2				
	3	Complete Assignment for Schaff The Late Middle Ages			
	4	Read The Reformation (AD 1500-1600) and Complete Study Questions			
	5	Read Schaff The Reformation - Book VII: Sections 1-2 and Complete Study Questions			
Week 6	1	Read Schaff The Reformation - Book VII: Sections 3-6 and Complete Study Questions			
	2				
	3	Read Schaff The Reformation - Book VII: Sections 7-11 and Complete Study Questions			
	4				
	5	Read Schaff The Reformation - Book VII: Sections 12-16 and Complete Study Questions			

SUGGESTED DAILY SCHEDULE

1st Semester—2nd Quarter

Date	Day	Assignment	Due Date	✓	Grade
Week 7	1	Read Schaff The Reformation - Book VII: Sections 17-22 and Complete Study Questions			
	2				
	3	Read Schaff The Reformation - Book VII: Section 23 and the 95 Theses and Complete Study Questions			
	4				
	5	Read Schaff The Reformation - Book VIII: Sections 1-6 and Complete Study Questions			
Week 8	1	Read Schaff The Reformation - Book VIII: Sections 7-8 and The Westminster Confession of Faith and Complete Study Questions			
	2	Complete Essay Assignment for Schaff The Reformation			
	3	Complete Exam for Schaff			
	4				
	5	Read The Post-Reformation Church: The Age of Revival, Apostasy, and the Worldwide Church and Section 1			
Week 9	1	Read The Post-Reformation Church: Section 2 William Carey			
	2				
	3	Complete Essay Assignment for The Post-Reformation Church			
	4				
	5				

Final Grade

INTRODUCTION

† Study Questions

1. What reasons does C.S. Lewis give to read the old books or the original sources?
2. What position does Christ hold in relation to the kingdoms of this world, according to Ephesians 1:22?
3. What are the seven themes that must be kept in mind as you complete this entire course on Church History?

THE EARLY CHURCH

(to AD 400)

† Study Questions

1. What is the first source to consult for studying the earliest history of the church?
2. What are some common characteristics of the Apostolic Fathers?
3. What was the worst persecution of the church during this era?
4. Why is this period called “the Patristic age”?

THE DIDACHE

✿ The Didache - Chapter 1

† Study Questions

1. What are the two ways in which people walk?
2. What are the two major commandments that constitute the way of life?
3. From what part of Jesus' teaching does the Didache draw?
4. What are the consequences to greed? Does the Didache speak of where the penalties are assessed?

✿ Chapter 2 – The Second Part of the Teaching

† Study Questions

1. Which of the Ten Commandments are covered in this chapter?

2. What are the sins of the pagans that are addressed here?

3. What is the completion of the hearing of the Word?

✿ Chapter 3 – Further Advice to the Catechumen

† Study Questions

1. What are the roots and the fruits listed here?

2. What are the positive virtues commended?

3. What is the view of the Didache concerning the Sovereignty of God?

✿ Chapter 4 – The Duty of the Catechumen to the Church

† Study Questions

1. What should constitute your relationship with your brothers and sisters in the church?

2. How do you interact with your pastor or elders? What do they do for you?

3. What should you teach your children? What is the basic theory on education in the early church? What biblical text backs this theory?

4. Whom does God call to salvation?

5. What is one of the important things you do in the church?

6. What is the "Ransom for sins?" Does this have biblical backing?

✿ Chapter 5 – The Way of Death

† Study Questions

1. What stands out in this summary of the way of darkness?

2. How are abortionists described in this chapter?

✿ Chapter 6 – Final Exhortation

† Study Questions

1. What are the restrictions on food?

2. How do the authors look at the Old Testament law here?

✿ Chapter 7 – Baptism

† Study Questions

1. What are the basic requirements for the mode of baptism?

✿ Chapter 8 – Fasting

† Study Questions

1. How many times a day does the Didache recommend praying the Lord's prayer?

2. What part of the Lord's Prayer is not included in this version?

✿ Chapter 9 - The Eucharist

† Study Questions

1. What does the Didache call the Lord's Supper and what does this word mean?
2. What is the one prerequisite for taking the Lord's Supper?
3. Who is holy vine of David? What comes out of vines? What comes out of the holy vine of David?

❁ Chapter 10 – Prayer After the Feast

† Study Questions

1. What are the substantive confessions in this prayer after the Lord's Supper?
2. What is the prayer for the church?
3. Does the Didache teach transubstantiation where the elements turn into the body and blood of Christ?

✿ Chapter 11 – Traveling Teachers

† Study Questions

1. What is the effect of good teaching, according to the Didache?

2. What characterizes false prophets?

✿ Chapter 12 – Traveling Christians

† Study Questions

1. Why does the Didache warn about showing hospitality to somebody for extended period of time?

✿Chapter 13 – Prophets who Desire to Remain

† Study Questions

1. What is the commandment concerning giving?

✿Chapter 14 – The Sunday Worship

† Study Questions

1. What are the elements of the worship service on the Lord's Day?

2. What is the other element of the Christian life that is essential before taking the Lord's Supper?

✿ Chapter 15 - Bishops and Deacons

† Study Questions

1. How many offices are there in the church? What are they called?

2. What are the responsibilities of the church members?

✿ Chapter 16 - Warning that the End is at Hand

† Study Questions

1. What is the best way to be watchful against the day of judgment?

2. What can we expect in the last days?

3. What can the saint look forward to, at the end?

† Summary Questions

1. What are the most important and fundamental teachings of the Christian church, according to the Didache? Do you agree or disagree with any of these core teachings?

2. What books of the Bible are referred to more than any other in the Didache?
Matthew, Luke, James, Exodus, Leviticus, Deuteronomy.

THE MARTYRDOM OF POLYCARP

❁ Chapter 2

† Study Questions

1. How does this passage (2:1) speak to the sovereignty of God?
2. How were the martyrs able to suffer without crying or groaning?
3. What purchased for them an escape from the fires of hell? Why is this a failure to understand the doctrine of the atonement?
4. Why does the text refer to the martyrs as angels?

❁ Chapter 7

† Study Questions

1. How did Polycarp show grace to the people who came to arrest him?

2. What was so amazing about the arrest (per the witnesses)?

❁ Chapter 8

† Study Questions

1. What did the authorities want him to confess? Why wouldn't he do it?

❁ Chapter 9

† Study Questions

1. Who told Polycarp to be strong?
2. How was Polycarp's confession contrary to what they wanted him to confess (9:2)?
3. How many years had Polycarp served Jesus Christ? What does this say about Polycarp's view of his childhood?
4. What does Polycarp believe about Jesus Christ (according to his confession)?

2. How does Polycarp present the doctrine of eternal punishment?

✿ Chapter 12

† Study Questions

1. Who in the crowd were calling for Polycarp's martyrdom?

2. What was it that encouraged Polycarp concerning his burning?

✿ Chapter 13 - 16

† Study Questions

1. What was the most impacting part of Polycarp's martyrdom for you?

2. Why did Polycarp bless God in his martyrdom?

3. Who prepared and executed this sacrifice (according to Polycarp)?

4. Some people today reject the idea that the body will be resurrected. What would Polycarp tell them?

5. Why did the men stab his body?

6. What happened to the fire?

❁ Chapter 21

† Study Questions

1. Under whose reign did the arrest and martyrdom of Polycarp occur?

❁ Chapter 22

† Study Questions

1. Whom did Polycarp disciple?

† Summary Questions

1. What are the fundamental doctrines of the Christian faith upheld by this early church document?