

Christianity and the Medieval Mind

Christianity and Europe

- From the Fall of the Roman Empire to the Renaissance, Christianity “ran” Europe (ca. 500-1500)
- Salvation controlled by the Catholic Church
- Seven sacraments of the church set by Fourth Lateran Council in 1215
- Purgatory added to the church’s theology
- Mysticism—Hildegard of Bingen
- Innocent III—Jonathan Edwards like preacher/pope
- Morality Plays—Christian education for the illiterate

Dante (1265-1321)
wrote his *Comedy* ...a journey from hell to heaven

Dante's Divine Comedy

Dante's Divine Comedy

Allegorical and literal journey carrying message of warning

Reward or punishment tied to the sin or virtue

Hammurabi-esque system of divine justice

Medieval Church

- 1022 College of Cardinals founded—key in electing a pope
- Excommunication—exclusion from communion...therefore from heaven also
- Interdict—excommunication of a city or country
- Heresy—that which is theologically considered in error
- Crusades—multifaceted endeavor
- Inquisition—established in 1233 to keep church pure

Monastic Life

St. Francis adds the Franciscans to the Benedictines

St. Francis' *Renunciation*
and
Sermon to the Birds

Conflict Between Church and State

Growing tension between church and state. The church became increasingly upset with the rise of the national states of Europe

Example: Philip IV and Pope Boniface

**Power Struggle
over taxes
between
Philip IV and
Boniface VIII**

**This was a
harbinger of
things to come
in the
Renaissance**

Medieval University

University were the natural consequence of the old parish schools set up by Charlemagne centuries before

University of Bologna had a unique idea: students would hire their professors

Notre Dame developed out of a guild for teaching theology

“Now class, we are adding threads to your butterfly net....”

Medieval Scholasticism

Scholasticism was the attempt to reconcile the two realms:
faith and reason

Peter Abelard in his *Sic et Non* attempts that balance

Peter Abelard
Sic et Non

Thomas Aquinas
Summa Theologica

Christianity and the Medieval Mind

Interesting sites:

<http://www.metmuseum.org/toah/hm/07/eu/hm07eu.htm>

http://www.hyperhistory.com/online_n2/History_n2/a.html
