Medieval Europe [1000-1500]:

Christian Logos and Mythos

· Timeline [1000-1300 (High Middle); 1300-1500 (Late Middle): WH 227-32; 263-67]
· 1000-1300: the Christian Church as the dominant institution

· 1300-1500: rise of secularism ((leading to the Renaissance, rebirth of Greek culture)

· Key Background
· Political System: Feudalism [WH 228-34], Manorial Economy and Theocracy
· Contractual and Hierarchical Loyalty among the Lord, Knights, Vassals, Serfs and Slaves – giving rise to one manorial unit

· (1) Lord: possessing land called “fief”
· (2) Knight: A Vassal of the Lord: “Chivalric Code” [WH 228] in exchange for land, pledging to “protect” people

· Military organization: Vassal in Chief and lower Vassals

· Literary Resource for “Romance” (horse-riding men of loyalty and bravery keeling in front of the protected, i.e., women)

· (3) Serfs/Peasants: pay taxes for the granted land
· (4) Slaves: personal property of the lord (Roman legacy)

· Fusion of Economic, Military, Religious and Political System

· Fragmentation of land into manageable chunks

· Medieval towns; centrality of the Church [WH 229; 234ff]

· “Secular” & “Regular” Clergy under the Rule of the Pope

· Feudal kings are later transformed into modern national monarchs.

· Intellectual Orientation: Monasticism or Scholasticism [WH 239-44]
· Equilibrium between the spiritual and the secular

· Institution of theology and advanced learning through monasteries (private, cloistered) and universities (public, open) such as Bologna (Italy), Paris (France), Oxford (England)

· The arts of the trivium: grammar, rhetoric, logic

· The arts of the quadrivium: arithmetic, geometry, music and astronomy

· Christianization of Greco-Roman, esp., Aristotelian, Logos: Scholastic method: use of ancient deductive logic (Aristotelian syllogism) for clarification & reinforcement of (theological) ideas.

Aquinas, Summa Theologica [R 233-5]:

Struggling with the (In)visibility of Christian Logos
· Key Background
· Institution of Three Theological Virtues: Faith, Hope and Charity

· Style: Dialogical scholasticism
· Content: Theological Rationalism (called Thomism) and the Question of “Objectivity” of Divinity

Question: How is reason related to faith? Should matters of faith be tested by the rules of science?

Answer: The object of science is visible, whereas the object of faith remains invisible. Both science and faith are founded upon reason(s), and they are compatible.
· Using Aristotle:

· [“light of faith” as a kind of reason] God can be an object of rational thoughts; the nature or existence of God is demonstrative – something you can “argue for,” “demonstrate” or “prove.”

· Translation of Aristotle’s doctrine of “the unmoved mover” into Christian God.

· Against St. Augustine:

· [Augustine] No free will can erase the Original Sin
· [Aquinas] power of human will
· [Augustine] a leap of faith
· [Aquinas] progress and variety of reason
· [Augustine, Platonic] inscription of divine memory on the human mind
· [Aquinas, Aristotelian] the empirical autonomy of the mind

· Reading: Summarize the points raised in Objections 1-4 AND Aquinas’ replies.
· Objection 1: re Faith and Science – are they about the same thing?
· Objection 2: re Science and Theology
· Objection 3: re Faith and necessary presupposition
· Objection 4: re Faith and Science – they are not about the same thing.
Dante, “Inferno,” The Divine Comedy [R 235-246]:

The Visualisation of Christian Mythos

Compose your own reading note, organising the excerpts [R 235-246];

The basic knowledge of, and ability to interpret, Inferno is part of exam material.
You can do it! (At least once…at last)

