

Course I. The Revelation of Jesus Christ in Scripture

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
1.	I. How Do We Know About God? A. The thirst and desire for God (CCC 27-30, 44-45, 1718). 1. Within all people there is a longing for God. 2. That longing itself is from God, who desires and initiates a relationship with each person. 3. Only in God can lasting joy and peace be found in this life and in the next.		
2.	B. God revealed in many ways. 1. Natural Revelation (CCC 32-34). a. Natural Revelation attested to in Sacred Scripture (CCC 32). 1) Old Testament references, including Genesis and Wisdom. 2) Paul's letter to the Romans.		
3.	b. Patristic testimony (CCC 32).		
4.	c. Scholastic theology's arguments for the existence of God (CCC 31, 34). 1) St. Thomas Aquinas and the five proofs for the existence of God.		
5.	d. Vatican I: we grasp with certainty the existence of God through human reason (CCC 36-38, 46-47).		
6.	e. Contemporary arguments based on the human person's opening to truth, beauty, moral goodness, freedom, voice of conscience (CCC 33).		
7.	2. Divine Revelation. a. Definition/meaning (CCC 50-53, 68-69).		
8.	b. Scripture as a divinely inspired record of God's Revelation in history (CCC 54-64, 70-72). 1) Abraham, Isaac, Jacob (CCC 59, 145, 147).		
9.	2) Moses (CCC 61).		
10.	3) Old Testament prophets (CCC 61-64, 522).		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
11.	4) Wisdom literature.		
12.	5) Preparation through John the Baptist (CCC 523, 717-720).		
13.	c. Jesus Christ, the first and the last, the definitive Word of Revelation, the one to whom all Scripture bears witness, is God's only Son (CCC 65-67, 73, 101-104, 134, 423).		
14.	3. The transmission of Divine Revelation (CCC 74-95). a. Apostolic Tradition (CCC 74-79, 96).		
15.	b. The relationship between Tradition and Sacred Scripture (CCC 80-83, 97).		
16.	c. The Deposit of Faith and the role of the Church (CCC 84-95, 98-100).		
17.	II. About Sacred Scripture A. Divine Inspiration 1. Inspiration is the gift of the Holy Spirit by which a human author was able to write a biblical book which really has God as the author and which teaches faithfully and without error the saving truth that God willed to be consigned to us for our salvation (CCC 105, 135) 2. Since God inspired the biblical writers, he is the author of Scripture (CCC 105-106, 136).		
18.	3. Because the human authors needed to use the language and thinking of their time, we need to study the conditions and use of language in the context of their time and understand what they intended to communicate, remembering that these human authors might not have been conscious of the deeper implications of what God wanted to communicate (CCC 106, 108-114).		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
19.	4. The Bible is inerrant in matters of Revelation and faith: because God is the author of Scripture, all the religious truths that God intends to reveal concerning our salvation are true; this attribute is called “inerrancy” (see DV 11; CCC 107).		
20.	5. The Bible is a sacred text for Christians; it contains in the Old Testament writings sacred to the Jews.		
21.	B. How the Bible came to be. 1. Oral tradition and its role (CCC 76, 126).		
22.	2. Development of the written books (CCC 76, 106).		
23.	3. Setting the canon of Scripture (CCC 120). a. Apostolic Tradition is the basis for which books the Church included (CCC 120, 138). b. Sometimes other criteria came into play, e.g., the Gnostic gospels were rejected in part because they did not include or shied away from the suffering and Death of Jesus. c. Local Councils of Hippo (AD 393) and Carthage (AD 397). d. Ecumenical Council of Trent (AD 1545-1563).		
24.	4. Translations of Scripture.		
25.	C. Sacred Scripture in the life of the Church. 1. Importance of Sacred Scripture (CCC, nos.131, 133, 141).		
26.	2. Study of Sacred Scripture (CCC 132).		
27.	3. Scripture and prayer. a. Liturgy of the Hours (CCC 1176-1177).		
28.	b. Scripture at Mass and other liturgies (CCC 103, 1096, 1100, 1184, 1190, 1349).		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
29.	c. The psalms and the Our Father are biblical prayers shared by all Christians (CCC 2585ff., 2759ff.).		
30.	d. <i>Lectio divina</i> : a meditative, prayerful approach to Scripture (CCC 1177, 2708).		
31.	e. Scripture as basis for individual prayer and for prayer within small Christian communities and other parish, school, or local gatherings (CCC 2653-2654).		
32.	III. Understanding Scripture A. Authentic interpretation of the Bible is the responsibility of the teaching office of the Church (CCC 85-87, 100). <ol style="list-style-type: none"> 1. <i>Divino Afflante Spiritu</i> (Pius XII, 1943; permitted limited use of modern methods of biblical criticism). 2. <i>Dei Verbum</i> (DV) (Vatican II, 1965; Church teaching on Revelation). 3. Pontifical Biblical Commission, <i>Interpretation of the Bible in the Church</i>, 1993 5-19. 		
33.	B. Criteria for interpreting the Sacred Scripture (CCC 109-114, 137). <ol style="list-style-type: none"> 1. Read and interpret Sacred Scripture within the tradition and teaching of the Church. 2. Give attention both to what the human authors intended to say and to what God reveals to us by their words. 3. Take into account the conditions of the time when it was written and the culture where it was written. 4. Read and interpret Sacred Scripture in the light of the same Holy Spirit by whom it was written (DV 12-13). 5. Read and interpret each part of Sacred Scripture with an awareness and understanding of the unity of the content and teaching of the entire Bible. 		
34.	C. Senses of Scripture (CCC 115, 118-119). <ol style="list-style-type: none"> 1. The literal sense: the meaning conveyed by the words of Scripture and discovered by exegesis (CCC 109-110, 116). 		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
35.	2. The spiritual sense (CCC 117). a. Allegorical sense: recognizing the significance of events in the Bible as they relate to Christ. b. Moral sense: Scripture teaches us and encourages us how to live and act. c. Anagogical sense: Scripture speaks to us of eternal realities.		
36.	D. The Bible in relation to science and history (CCC 37, 159, 1960). 1. The Church teaches us how to relate truths of faith to science.		
37.	2. There can be no conflict between religious truth and scientific and historical truth (CCC 159).		
38.	3. The difference between the Catholic understanding of Scripture and that of those who interpret the Bible in an overly literalist, fundamentalist way or with an approach limited to symbolic understanding.		
39.	E. Ancillary approaches to Scripture. 1. Research done by scholars' critiques of Scripture's texts, history, editing, etc. 2. Biblical archaeology: discoveries of Dead Sea Scrolls, Nag Hammadi, targums, and other authentic ancient texts. 3. The forms of literature in the Bible.		
40.	IV. Overview of the Bible A. Old Testament (CCC 121-123, 138). 1. This is the name given to the forty-six books which make up the first part of the Bible and record salvation history prior to the coming of the Savior, Jesus Christ (CCC 120). a. Many Protestant Bibles have only thirty-nine books in the Old Testament; other Protestant Bibles contain the additional seven, referring to them as "deuterocanonical." b. Catholics rely on the Greek version of the Old Testament for their Bible, while Protestants tend to rely on a Hebrew version.		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
41.	2. It is called the “Old” Testament because it relates God’s teaching and actions prior to the coming of Jesus Christ, who is the fullness of Revelation. It also focuses on the covenant God made with the Jewish people, which is called the “Old Covenant” to distinguish it from the New Covenant made by Jesus Christ (CCC 121-123).		
42.	3. The Old Testament contains the Pentateuch, the Historical books, the Wisdom books, and the Prophetic books.		
43.	B. New Testament (CCC 120, 124-127). 1. This is the name given to those twenty-seven books which compose the second part of the Bible and which focus on the life and teachings of Jesus Christ and some writings of the early Church. 2. The New Testament is composed of the Gospels, the Acts of the Apostles, the Epistles or Letters, and the book of Revelation.		
44.	C. The unity of the Old Testament and the New Testament (CCC 124-125, 128-130, 140).		
45.	V. The Gospels A. The Gospels occupy the central place in Scripture (CCC 125, 139). 1. They proclaim the Good News of Jesus Christ, the Word of God, the definitive Revelation of God. 2. The Gospels contain a record of the life of Jesus Christ and of his teachings and redeeming work. 3. The Gospels lead us to accept Jesus Christ in faith and apply his teachings to our lives.		
46.	B. Three stages in the formation of the Gospels (CCC 126).		
47.	C. The Synoptic Gospels: Matthew, Mark, and Luke. 1. Approximate dates for each Gospel. 2. What is known about each of these three evangelists. 3. The churches for whom Matthew, Mark, and Luke wrote.		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
48.	<p>4. The contents of the Synoptic Gospels (CCC 512-667).</p> <ul style="list-style-type: none"> a. Infancy narratives in Matthew and Luke. b. The Baptism of Jesus. c. The Temptation of Jesus. d. Sermon on the Mount in Matthew; Sermon on the Plain in Luke. e. Jesus' teaching, including the parables. f. The miracles. 		
49.	<ul style="list-style-type: none"> g. Last Supper, the Passion, Death, Resurrection, Ascension (CCC 1329, 1337, 1366, 1323, 1412, 1521-1522, 1532, 1708, 1992, 2020). 		
50.	<p>D. The Gospel of John.</p> <ul style="list-style-type: none"> 1. Approximate date of the Gospel and churches for which John wrote. 2. What is known about John. 		
51.	<ul style="list-style-type: none"> 3. The content of the Gospel of John. <ul style="list-style-type: none"> a. The Prologue (CCC 241, 291). b. John uses Christ's dialogues and personal testimony and is more mystical (CCC 547-550). c. John treats miracles as signs of Christ's glory/divinity—flows from John 1:14. d. The Bread of Life discourse (Jn 6). e. Christ's Last Supper discourse and priestly prayer. f. The Passion, Death, Resurrection. 		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
52.	<p>VI. Challenges</p> <p>A. Is it true that Catholics do not use or read the Bible?</p> <ol style="list-style-type: none"> 1. No. Catholics use the Bible regularly. The Bible or Scripture is an integral part of Catholic prayer life, forming part of every Mass, every sacramental celebration, and the official daily prayer of the Church—the Liturgy of the Hours (CCC 141, 1190). 2. The Church urges Catholics to use the Bible in personal prayer (CCC 2653-2654). 3. Scripture study and prayer groups using Scripture are a common part of parish life. 4. In the fourth century, St. Jerome said that “ignorance of the Scriptures is ignorance of Christ”; this underlines the importance of Scripture in the life of the Church (CCC 133). 		
53.	<p>B. Isn't the Bible just another piece of literature?</p> <ol style="list-style-type: none"> 1. No. While Scripture contains various types of literary forms and genres, it is more than just literature. It is the inspired Word of God (CCC 135). 2. Since it is not just another piece of literature, Scripture cannot be either read or understood merely in the same way as other literature (CCC 108). 3. Scripture always needs to be read or interpreted in the light of the Holy Spirit and under the direction of the Church (CCC 100, 111, 119, 137). 		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
54.	<p>C. Is the Bible always literally true?</p> <ol style="list-style-type: none"> 1. It depends on what one means by “literally.” The Church does not always propose a literalist or fundamentalist approach to Scripture but rather a contextualist approach. The Church teaches that all of Scripture is true on matters pertaining to religious and salvific teaching because it is inspired by God for that purpose (CCC 107, 116). 2. The Bible has a definite historic basis for events recounted in both the Old and the New Testaments; the Church particularly upholds the historicity of the Gospels (CCC 126). However, the Church does not claim that the Bible’s purpose is to present scientific or historical facts (CCC 107). 3. The Church gives guidelines for interpretation of Sacred Scripture (see earlier in outline). 		
55.	<p>D. Isn’t the Bible about the past? Why do people today think it applies to them?</p> <ol style="list-style-type: none"> 1. While the Bible contains history, stories, and teaching about events in the past, Scripture is the living Word of God. While the content is rooted in particular moments in history, the message is timeless and universal. 2. God continues to speak to us through Scripture; this is why the liturgies of the Church always contain Scripture and why personal prayer focused on Scripture is vital. 		
56.	<p>E. Why do Catholics maintain beliefs and practices that are not in the Bible?</p> <ol style="list-style-type: none"> 1. The Bible is not the sole means that God chose to hand on the truths of Revelation. Scripture and Tradition are the two complementary ways Revelation is passed down (CCC 80, 97). 2. There are teachings that come through Tradition that are not explicitly found in Scripture. However, nothing taught through Tradition ever contradicts Scripture since both come from Christ through the Apostles (CCC 82). 		

		CONFORMITY Yes/No/Partial	REQUIRED CHANGES Recommendations and Suggestions
57.	3. Apostolic Tradition refers to those things that Jesus taught to the Apostles and early disciples, which were passed down to us at first by word of mouth and were only written down later. We identify these beliefs as coming from Tradition and understand that this Tradition is part of God's Revelation to us (CCC 83).		