Instructor Lesson Outline

Revelation, Tradition, and Church Authority
Revised July 2012

NOTES TO INSTRUCTORS OF

Revelation, Tradition, and Church Authority

July 2012

1. The material from this course has been taken largely from the first class of the old Church Doctrine course and the first class from the old Old Testament course. The introduction to the Catechism that used to appear at the end of the first class in Ministry is retained and expanded. In addition, the general orientation and introduction that used to begin the Ministry course has been retained at the beginning of the first lesson.
2. The Scriptures, the Dogmatic Constitution on Divine Revelation (Dei Verbum), and the Catechism of the Catholic Church are considered the primary resources for this course. Copies of Dei Verbum are provided to all participants as a part of their handouts. All participants are expected to have their own copy of the Bible and the Catechism at each class. Be sure that your teaching forces them to engage with these materials during class time.
3. Suggestions are given for some scripture passages that might be used in the opening prayer. The opening prayer is never to be dispensed. The opening prayer should call for active engagement on the part of participants, be it in the form of reading in choirs, responding to a litany or responsorial psalm, or singing a hymn. Simply calling for their “Amen” after a prayer voiced by the presenter is to be avoided. The opening prayer should in some fashion introduce the key theological ideas to be presented in the. No suggestions are given for the closing prayer, but it likewise must never be dispensed and should somehow connect to the lesson just presented.
4. A large number of small group and individual activities have been provided. My experience has been consonant with the current research in the area of adult faith formation that we cannot simply lecture at adults. We must find ways to engage them and allow them to engage with the material themselves. Instructors are welcome to substitute alternative activities for those suggested here but are not permitted to dispense with the activities in the interest of time. If one falls behind and choices must be made, better to abbreviate the presentation of material and still allow for active engagement on the part of the participants.

Revelation, Tradition, and Church Authority
Readings and Exercises

Suggested Reading

The following are suggested readings for each lesson.

Some participants read them in preparation for the session and some as follow up.

The items are listed in order of priority – those listed first are more important and those listed later are valuable if you have time.

Lesson I

(1)
Dei Verbum (DV), nos. 1-6
(2)
Catechism of the Catholic Church (CCC), nos. 50-73
Lesson II

(1)
DV, nos. 7-8,10

(2)
CCC, nos. 74-79, 85-100, 888-892

(3)
Catholic Update: “Infallibility and Church Authority”
Lesson III

(1)
DV, nos. 9-13

(2)
CCC, nos. 80-84, 101-141

(3)
Catholic Update: “How to Understand the Bible?”

(4)
Catholic Update: “How should Catholics view fundamentalism?”

(5)
DV, nos. 14-26
Complete Summary Paper for Catechist Credit

REVELATION, TRADITION, AND CHURCH AUTHORITY
Lesson 1 (of 3)

GOAL:
To present an overview of FTCM. To come to an understanding of the nature of Revelation, its content, and sources.

OBJECTIVES:

The learner will:

1. be introduced to FTCM, its process and requirements,

2. become aquainted with the other individuals participating in that location,

3. define the meaning of divine revelation,
4. identify the two main sources of revelation; natural and positive,
5. explain the difference between public and private revelation,

6. explain the meaning of the phrase hierarchy of truths,
7. critically reflect on what he/she has learned in light of his/her own culture, area of ministry, life experience, and connection with Catholic Christian tradition.

NEEDED:

Bible

Dei Verbum
Catechism of the Catholic Church

7/12
Revelation, Tradition, and Church Authority, Lesson 1

(NOTE TO INSTRUCTOR: Please take note of questions 1, 7, 8, and 10 on the Summary Paper. Also take note of the following targets from the CFLFF: MA.1.2.1, 1.2.2, 1.2.3, 1.2.4, 1.2.5, 1.2.6, 1.2.7, 2.2.8, 1.2.12, 1.2.13, 1.2.14, 1.2.18, 1.2.19, 1.2.20, 1.2.21. Be sure content is covered.)

I. Welcome and Overview of FTCM

(25 minutes)
The CCE Office representative, usually the Director of the FTCM program will conduct this part of the lesson.

A. Introduce yourself and welcome the participants. Thank the center for its hospitality. Praise the participants for having taken a great first step in their own spiritual and educational growth.

B. Introduce the contact person for the center and thank him/her for what they have organized. Identify restroom locations.

C. Review the overall process of FTCM including:

1. What is a semester?

2. Costs

3. What night/day they will be meeting

4. What courses they will cover

5. Days of Reflection

6. Recommended Books

7. Handouts

D. Review the contents of the FTCM Student Information sheet with them. Review the three ways they may undertake FTCM and the program requirements for each. Emphasize the importance of signing in at each session. Stress the importance of being on time.

E. Encourage the students to get a binder to keep all paperwork organized.

F. Encourage all the students to complete Summary Papers as a good way to check their knowledge and to solidify their formation regardless of whether they think they may someday become a catechist.

G. Questions and answers about the FTCM process and/or catechist certification.

H. Introduce the instructor for the course.

II. Opening Prayer (5 minutes)
Suggest: Prayer based on Gen 32:23-31 or Ex 3:11-17
III. Introductions (20 minutes)
The goal is to aquaint the participants with one another and to give a vision of the breadth of people represented there. Several approaches might be used, but the suggested method is the following

A. Divide the group into small groups of approximately 5 people each

B. Within each small group have the individuals introduce themselves to each other, indicating what parish to which they belong and the ministries in which they are involved. Have someone in the small group serve as recorder.

C. In large group have each recorder report according to the following pattern: “This is John, Mary, Juan, Sue, and Maria. We are from St. Mary and St. Joseph parishes. We are involved in a variety of ministries, but the ones not yet mentioned by others include the choir and the social outreach ministries.”
BREAK 10 minutes

IV. Small Group Activity (10 minutes)
A. Divide the class into small groups of about 5 people each

B. Have them discuss the questions: What is a Catholic understanding of faith and reason? How, if at all, do they relate?
C. Reform large group and have a selection of small groups share some of what they discussed

D. It is hoped that at the end you will have elicted responses that indicate that faith and reason are complementary and not contradictory

V. Revelation (40 minutes)
A. Definition of Revelation (See DV, no. 2)

B. Purpose of Revelation

1. CCC, no. 52

2. Gal 4:5-7

3. John 15:15
C. Types of Revelation

1. Natural Revelation (See DV, no. 6 and CCC, no. 50)

2. Positive Revelation

a. Happens in stages

b. Jesus Christ is the fullness of the revelation of God (see DV, no. 4 and CCC, no. 65)

D. Public vs. Private Revelation (See CCC, no. 67)

E. Completeness of Revelation (See CCC, no. 66)

F. Hierarchy of Truths (See CCC, no. 90)
VI. Closing Prayer (5 minutes)
REVELATION, TRADITION, AND CHURCH AUTHORITY

Lesson 2 (of 3)

GOAL:
To come to an understanding of the function of the Magisterium in relation to the Apostolic Tradition and the place within the Magisterium of the Second Vatican Council and the Catechism of the Catholic Church.

OBJECTIVES:

The learner will:

1. be able to explain what is meant by “apostolic tradition”,

2. be able to define the Magisterium as the teaching office of the Church,

3. be able to explain what response is called for from the faithful for various levels of magisterial teaching,

4. be able to identify the four constitutions of the Second Vatican council and some of the highlights of each,

5. know the history of the current Catechism and the authority with which it teaches,

6. be able to use the tools included in the Catechism (indices, glossaries, cross references) to find answers to pertinent questions,
7. critically reflect on what he/she has learned in light of his/her own culture, area of ministry, life experience, and connection with Catholic Christian tradition.

NEEDED:

Bible

Dei Verbum
Catechism of the Catholic Church

Handout #1 on the documents of the Second Vatican Council
SUGGESTED ADDITIONAL RESOURCES FOR INSTRUCTOR:
Copy of Vatican II documents

Irenaeus of Lyon, Against Heresies (Book III, Chapter 3)
From the 25th session of the Council of Trent: ON THE INDEX OF BOOKS; ON THE CATECHISM, BREVIARY, AND MISSAL.
Revelation, Tradition, and Church Authority, Lesson 2

(NOTE TO INSTRUCTOR: Please take note of question 9 on the Summary Paper. Also take note of the following targets from the CFLFF: MA.1.2.11, 1.3.10, 1.3.11, 1.4.1, 3.5.3, 5.5.14, 5.5.19, 5.5.27, 5.5.28, 5.5.29, 5.5.30. Be sure content is covered.)

I. Opening Prayer

(5 minutes)
Suggest: Matthew 16:13-20
II. Review of previous class

(5 minutes)
A. What is revelation

B. Natural and positive revelation

C. Fullness of revelation in Jesus Christ

III. Small Group Activity

(10 minutes)
A. Divide the class into small groups of about 5 people each

B. Have them discuss the questions: Presume all of you are “teachers” in some context or other

1. Whom do you teach?

2. Why do you teach?

3. How you do teach?

4. For what response do you hope from those whom you teach?

C. Reform large group and have a selection of small groups share some of what they discussed
D. Transition to the content of the class by noting that you are going to examine what, why, whom, and how the Church teaches.
IV. Apostolic Tradition

(10 minutes)

A. Begins with oral tradition of the apostles

B. passed on and guaranteed by apostolic succession

C. testified to by the patristics

D. a gift of the Holy Spirit to the Church

V. Magisterium

(25 minutes)
A. Definition of (see DV, no. 10, 2nd paragraph)

B. Hierarchical ordering
C. Definitions of terms “dogma” and “doctrine”

D. Ways in which something can become an irreformable teaching

1. Ordinary universal magisterium

2. extra-ordinary magisterium

3. ex-catehdra papal teaching

E. Appropriate response of the faithful to various levels of magisterial teaching

F. Various teaching vechicles

1. Of councils

2. Of popes

3. Of individual bishops

BREAK 10 minutes

VI. Introduction to the Documents of Vatican II

(10 minutes)
A. Use handout #1 to introduce the documents of Vatican II

B. Note that there are many venues for accessing these documents, including www.vatican.va
C. Explain the hierarchical ordering of the documents and level of authority with which they teach
VII. Introduction to the Catechism of the Catholic Church

(15 minutes)
A. Definition of Catechism
B. History of Catechisms and the current Catechism of the Catholic Church
C. A reference book and not a text book

D. Both its strength and its limitations come from the fact that it is

1. Concise

2. Synthetic

E. How numbering, footnotes, and cross references work

F. Four pillars
G. Note that indices and glossaries are not an official part of the work but are added by publisher

VIII. Exercise in using the Catechism

(25 minutes)
A. Divide the class into small groups of about 5 people each

In small groups, using your Catechisms, answer the following questions:

1. What does the Church teach with regard to the statement: “Outside the Church there is no salvation”?
2. How does this relate to our understanding of Baptism?
3. Are unbaptized babies destined for hell or limbo?
4. Can virtuous pagans be saved?
5. With what degree of authority is this taught?
B. Have each group report back their findings to the large group and indicate how they found the answer – the point of this exercise is not so much the content as getting used to using the indices, glossaries, and cross-refernces.

C. Hopefully each group will have eventually arrived at CCC 846-848 and CCC 1257-1261. They should also have noted that most of the footnote references are to Lumen Gentium, a dogmatic constitution of an ecumenical council, and are therefore taught with a very high level of authority
IX. Closing Prayer

(5 minutes)
REVELATION, TRADITION, AND CHURCH AUTHORITY

Lesson 3 (of 3)

GOAL:
To come to an understanding of the function of the Magisterium in relation to the Apostolic Tradition and the place within the Magisterium of the Second Vatican Council and the Catechism of the Catholic Church.

OBJECTIVES:

The learner will:

1. be able to describe a Catholic understanding of the relationship between Scripture and Tradition,
2. be able to identify what kind of truth the Bible is said to teach inerrantly,

3. know what is meant by the term “inspiration”,

4. be able to explain the reason that the Bible requires interpretation and who has the authority to offer that interpretation,

5. identify six different critical approaches to Scripture and why each is necessary,

6. critically reflect on what he/she has learned in light of his/her own culture, area of ministry, life experience, and connection with Catholic Christian tradition.

NEEDED:

Bible

Dei Verbum
Catechism of the Catholic Church

Handouts:
Handout #2 on the kinds of “truth”

Handout #3 on Critical Methods of Examing Scripture

SUGGESTED ADDITIONAL RESOURCES FOR INSTRUCTOR:

Daniel Harrington’s Interpreting the Old Testament – an excellent summary of the different critical methods and some applications thereof

Critical edition of either Bilica Hebraica or Novum Testamentum Graecae to show critical apparatus when discussing Text Criticism
Revelation, Tradition, and Church Authority, Lesson 3
(NOTE TO INSTRUCTOR: Please take note of questions 2, 3, 4, and 5 on the Summary Paper. Also take note of the following targets from the CFLFF: MA.1.2.9, 1.2.15. Be sure content is covered.)

I. Opening Prayer

(5 minutes)
Suggest: 2 Timothy 3:16 or 2 Peter 1:19-21 or 2 Peter 3:15-16
II. Review of previous class

(5 minutes)
A. The Magisterium at the service of the apostolic tradition
B. Levels of teaching and appropriate responses
C. The Second Vatican Council
D. The Catechism of the Catholic Church
III. Relationship between Scripture and Tradition
(10 minutes)
A. See DV, nos. 9-10a and CCC, nos. 80-83

B. Contrast to sola scriptura – Note the problem with the claim that the Bible is the sole authority in religious matters since that claim is itself an attempt at an authoritative religious claim and is not found in the Bible
C. Note that since Tradition is what established the canon of scripture it is even proper to understand Scripture as a privliedged part of the Tradition
IV. Inspiration and Truth

(15 minutes)
A. God as author – see DV no. 11, paragraph 1 and CCC, nos. 105-106
B. Sacred Writers as authors – see DV no. 11 paragraph 1 final sentence “as true authors”
C. Inerrancy – see DV no. 11, paragraph 2 nd CCC, no. 107

D. Truth

1. “that truth which God wanted put into sacred writings for the sake of salvation”

2. See handout #2 for types of truth and make clear with regard to which types we claim the Scriptures are inerrant
V. Need for a hermeneutic

(15 minutes)
A. Requires interpretation, see DV no. 12 and CCC, nos. 109-114
B. Variety in Scripture

1. Bible is “Ta Biblia” = “The Books”
2. Great variety of literary styles – including some fiction

a. “Just because it didn’t happen doesn’t mean it isn’t true”

b. “Just because it’s fiction doesn’t mean it’s false.”
C. Belongs to community and not individuals – “For all of what has been said about the way of interpreting Scripture is subject finally to the judgment of the Church, which carries out the divine commission and ministry of guarding and interpreting the word of God” (DV, no. 12). See also The Interpretation of the Bible in the Church
BREAK 10 minutes

VI. Critical Approaches to Scripture – Use handout #3

(30 minutes)
A. Text Criticism

B. Form Criticism

C. Source Criticism

D. Redaction Criticism

E. Literary Criticism

F. Historical Criticism
VII. Participant Exercise

(25 minutes)
A. Divide the class into small groups of about 5 people each
B. Have each group compare the following four scriptural passages:

1. Acts 9:1-19

2. Acts 22:3-31

3. Acts 26:9-18

4. Gal 1:11-17

C. What “really happened”? What does this examination tell us about the meaning of each of these passages?
D. Have small groups report back to large group
VIII. Closing Prayer

(5 minutes)
�MA.1.2.1

�MA.1.2.2

�MA.1.2.3, MA1.2.4, MA.1.2.5

�MA.1.2.8, MA.1.2.18, MA.1.2.19, MA.1.2.20, MA.1.2.21

�MA.1.2.6, MA.1.2.7

�MA.1.2.12, MA.1.2.13

�MA.1.2.14, MA.1.3.12

�MA.5.5.14

�MA.5.5.19

�MA.1.4.1

�MA1.3.10, MA.1.3.11

�MA.5.5.27

�MA.3.5.3, MA.5.5.28

�MA.5.5.30

�Ma.5.5.29

�MA.1.2.11

�MA.1.2.9

�MA.1.2.15

