HIST320/JWST331

Preparation for the Final Exam

Part I (25 points) will consist of short answer questions (multiple choice, identifications, matching, etc.)

Part II. General essay (35 pts.). This section will appear as is on your exam.

Write an essay that addresses (by agreeing, disagreeing, refining, etc.), one of the following propositions.

1. The single most important feature in understanding the history of Christianity from Jesus to Constantine is the deep embeddedness of early Christianity in the urban culture of the cities of the Roman empire

2. The single most important feature in understanding the history of Christianity from Jesus to Constantine is the origins in early Christianity as an eschatological and prophetic Jewish movement that only with time developed a distinct and separate identity.

Your answer should address themes and topics from the entire period covered by this course (it cannot be about, e.g., the Gospels or Paul alone). It should state a thesis (3 pts.) and make a coherent and clear argument in favor of that thesis (8 pts.). It should, in addition, draw on primary sources (at least four: 4 pts. each), and secondary sources (at least two, 4 pts. each) and make clear how those sources support your argument. 

Part III. Topical essays (20 pts each, 40 total.). Three of the following will appear on your exam and you will be asked to answer two. 

In each case, your essay should state a thesis (2 pts.) and make a coherent and clear argument in favor of that thesis (3 pts.). It should, in addition, draw on primary sources (at least three: 4 pts. each), and secondary sources (at least one, 3 pts.) and make clear how those sources support your argument. Please try to avoid overlap between essays.

1. Are the canonical Gospels better read by historians as testaments to the faith of Christians—useful for understanding the history Christian ideas about Jesus—, as documents attesting to the biography of Jesus, or as something else? In answering this question discuss the problems the Gospels pose for historians, and the methods historians use to analyze them. 

2. By the time of Constantine, Christians already had fairly elaborate institutions: buildings, offices, and patterns of liturgy, among other things. Describe the emergence of early Christian institutions. To what extent are these peculiarly Christian developments and to what extent developments of models attested also among Jews and polytheists?

3. Discuss the role of the body in early Christianity. Your discussion should focus on evidence for the regulation of sexuality, as well as for the commemoration of exemplars (e.g. apostles, ascetics, or martyrs) whose bodily discipline should be emulated by ordinary Christians.

4. Define “heresy” in its early Christian context. Is heresy best understood historically as a “falling away” from early, pure teaching, or as an aspect of the fundamental diversity of Christian beliefs and groups from the beginning? (You may take either position, or an alternative, but your discussion should explain the strengths and weaknesses of both positions.) Relate the combating of heresy to the “political” or institutional development of Christianity.

5. Describe the role that persecution of Christians and Christian martyrs played in shaping Christian communal and individual identity. Among topics to consider: the representation of zeal for martyrdom among some Christians, the communal consequences of lapsing Christians in the 250s and the early fourth century, and the commemoration of martyrs through accounts of martyrdom (“martyr acts”), rituals, and shrines.

