

After Christ's death...

..... the apostles feared for their lives

...... Their hopes crumpled all around them

The Resurrection of Christ is the starting point of Christian Faith

Through Christ's resurrection...The apostles found new hope

The Ascension of Jesus

Before he ascended into heaven, Jesus commanded his disciples to make more disciples, baptize them, and instruct them in the faith.

The Ascension of Jesus

He also promised that he will be with us until the end of time, and that he will be back.

"and you shall be my witnesses in Jerusalem and in all Judea and Samaria and to the ends of the earth" (Acts 1:8)

Pentecost

The Holy Spirit builds, animates, and sanctifies Christ's mystical body, the Church.

As the Spirit descended on the Apostles, they went out from hiding and began to undertake the evangelizing mission Christ left them with – so was the Church birthed on Pentecost Sunday.

At the coming of the Holy Spirit at Pentecost, the Apostles were transformed from being fearful disciples into courageous preachers of the good news.

Evangelization – the initial proclamation of the Gospel to non-believers for the purpose of converting them to faith in the Lord Jesus

The Holy Spirit empowered the Apostles to carry out their mission of

First crisis of the early Church:

Should the Gentiles be accepted into the Church?

Must they also become Jewish and follow the law of Moses?

Council of Jerusalem (Acts 15)-

set the stage for opening Christianity's doors to those of any nationality or culture

Paul argued that Christian converts need not pass to circumcision and the strict obedience of the Jewish law because it is Christ who is the essence of the church.

Mayvood

graphic designer

PERSECUTION OF THE EARLY CHURCH

Stephen – a deacon, man filled with grace and power, who was working great wonders and signs among the people (Acts 6: 8)

- Became the first martyr of Christianity
- His death was the signal for increased persecution against the Church at Jerusalem

* sporadic persecutions were experienced by the early Christians

Reasons of the Persecutions of the Christians by the Romans:

- The beliefs and practices of the Christians were in conflict with the worldview of the pagan Rome:
- a. They worship only one God and do not recognize the Roman gods and goddesses. They also refuse to worship the emperor.

b. Christians are believed to be engaged in some form of cannibalism in their Eucharistic Rite which is celebrated in secret.

c. Public spectacles of bloody games, like gladiatorial contests, were condemned by the Christians as inhuman.

Year 64 - under the reign of Emperor Nero

- general persecution of the

early Church started

- great fire in Rome

MARTYRS

ATTITUDE OF THE EARLY CHRISTIANS TOWARDS PERSECUTION

"Crucify us; torture us; send us to death; wipe us out? Your injustice is the proof of our innocence!"

The cruel inventions of your fury serve as recommendations for the Church. Our numbers go on increasing while you make blood harvests of our ranks."

"The Blood of Christ is a seed"

- ↓ The final general persecution of the church was under the reign of Emperor Diocletian in the year 303 and lasted for 10 years
- It is the worst persecution extremely violent and added many to the list of martyrs in the Church

THE END OF PERSECUTION

Emperor Diocletian divided the Roman Empire into East and West in the year 292

Constantine succeeded Diocletian

312 – an armed conflict broke out between Constantine and Maxentius

Constantine beheld a vision of a cross in the sky, over which were emblazoned the Latin words "In hoc signo vinces"

"In this sign you shall conquer"

- 313 Constantine, with his co-emperor Licinus, issued the Edict of Milan
- Edict of Milan freedom of Religion to Christians and even to all human beings
 - ended the persecution of the Christians
- With Constantine's victory, the Eastern and the Western realms were unified
- Constantine is the sole Emperor was converted to Christianity in the year 313

THE TRIUMPH OF THE CROSS

313 Edict of Milan

Christianity enjoyed the status of "religio licita"

No more crucifixions
Christians were given places for worship

In 391, Emperor Theodosius the Great declared Christianity as the state religion of Rome, the only legitimate imperial religion.

St. Benedict - most important figure in monasticism. He built a monastery of Monte Cassino. His rule became the standards for monastic life for centuries 9th Century – monasticism became the centers of learning and their abbots were powerful men.

Rome and Constantinople

2 great centers of Christianity

- they became more and more separated by theology and politics.

Eastern Empire – often resented the Romans' claim to primacy

A. The Great Schism

Western Church

Eastern Church

- Rome is the seat of the church.
- Pope, the bishop of Rome.
 - elected by the clergy
 - the highest authority
 - spiritual and temporal
- Christians in the West recognized the supreme authority of the pope
- Official language: Latin

- Constantinople is the seat of the church.
- Patriarch, head of the church
 - appointed by the emperor
- Emperor, the most influential
- Christians in the East recognized the Patriarch of Constantinople
- Official language: Greek

THE INQUISITION

The last great innovation of the Age of Theocracy was the Inquisition, which started out as a measure designed to suppress all non-Christian thought. was charged with seeking out, trying and sentencing persons guilty of the broadly defined crime of "heresy".

The Inquisition quite openly used torture to obtain evidence for a wide range of alleged charges, including heresy, witchcraft, bigamy.

Protestantism

A movement in Western Christianity whose adherents reject the notion that divine authority is channeled through one particular human institution or person such as the Roman Catholic pope.

Protestants look elsewhere for the authority of their faith: Bible - the Hebrew Scriptures and the New Testament - as the source and the norm of their teaching. Roman Catholic and Eastern Orthodox Christians also stress the authority of the Bible, but they also look to tradition, and, in the case of Catholics, to the pope as a source of authority.

4. ANGLICANS

The separation of the church of England from the Roman Catholic Church was by King Henry VIII.

Although he was declared then by the church as "Defender of Faith," he wanted to push for a separation between the church and the state so that he may have full control over England. This is because he wanted to annul his marriage with Catherine of Aragon to marry Anne Boleyn. Although he sought first the permission of the pope but Pope Clement VII refused him. As advised by Cromwell and Thomas Crammer, Henry VIII broke away from the church. He then proclaimed himself supreme governor of the church of England.

COUNCIL OF TRENT

(1545-1563)

This represented the true reformation. Others called it Counter Reformation. It was convoked because of the situation created by Protestantism. Since Luther revolted in 1517, things became bad to worse. But it took twenty years for the church to convoke such a council.

- It gave the complete list of books of the Bible, and declared that Tradition and Scriptures are both sacred.
- 2. It declared that God's grace and man's freedom had to cooperate in the process of salvation, and that nobody is predestined to be eternally damned or saved. True faith must be expressed in good works.

3. It decreed that the seven sacraments were instituted by Christ, Himself. The Eucharist is the memorial of the sacrifice of Jesus on the cross, not only the commemoration of the Last Supper.

4. To fight the clergy's ignorance, the council decided to establish diocesan seminaries for their spiritual and cultural formation. Preaching on Sundays and holidays was made obligatory.

5. It also removed all the abuses connected with the indulgences.

- 5. It exhorted Cardinals and Bishops to avoid Luxury and to become models of holiness and humility.
- 6. It confirmed the existence of purgatory, the legitimacy of the veneration of the saints, and the validity of religious vows.

2nd VATICAN COUNCIL The Second Ecumenical Council of the Vatican, or Vatican II, was an **Ecumenical Council of the Roman** Catholic Church opened under Pope John XXIII in 1962 and closed under Pope Paul VI in 1965.

- 1. It brings about an updating, a renewal that would enable the church of the 20th century to address the problems of the 20th century.
- 2. It gives greater recognition on the laity's role in the church.
- 3. It gives way to a greater participation of the local churches in decisions that would affect the church universally.
- 4. It effected most visibly the shift in the aspect of LITURGY.

 (The faithful were given the opportunity to participate more fully, actively and consciously in the liturgy.")

2nd PLENARY COUNCIL OF THE PHILIPPINES

In response to the call of
Vatican Council II
for the local churches
to actively participate
in the renewal of the church,
the local church in the Philippines convoked the Second
Plenary Council (PCPII),
the first in Asia.

-MAIN GOAL-

"To actualize the result of Vatican II at the local level."

They envisioned a renewed church in the Philippines, focusing on Christ, with pastoral orientation and evangelization, in the context of the Filipino culture.

Courtesy

Internet and the other power point presentations who remains ANON to me

