

Anderson, *A Journey through Christian Theology*, 2nd edition, Fortress Press, 2010

Term Paper Topics for use with: Anderson/Diesslin, A Journey Through Christian Theology, 2nd edition (Fortress Press, 2010)

PART ONE:

1. *The Docetists Challenge to the Early Church: Responses by Ignatius of Antioch and Irenaeus of Lyons.*
2. *The Encounter/Interaction of Christian faith with the Hellenistic world*
3. *Justin Martyr's Intellectualization of Christianity: the Logos-doctrine*
4. *Irenaeus' "Theory of Recapitulation"*
5. *The "Apokatastasis" doctrine of Origen of Alexandria*

PART TWO:

6. *The Arian Issue: A Challenge to the Church's Understanding of Jesus of Nazareth and his "co-equality" with God*
7. *The role of the doctrine of the "Homo-ousios" in the Creeds of Nicea and Constantinople*
8. *The Role of Athanasius in response to the "Arian" crisis*

PART THREE:

9. *Basil of Caesarea's concept of the Holy Spirit*
10. *Basil of Caesarea's understanding of how we "know" God*
11. *Gregory of Nazianzus' understanding of God the So*
12. *An Analysis of Gregory of Nyssa's defense of The Trinity*

PART FOUR:

13. *The Rise of "Monophysitism"—an examination of the thought of Athanasius, Apollinaris of Laodicea, and Cyril of Alexandria*
14. *The School of Antioch: the Christologies of Theodore of Mopsuestia and Nestorius*
15. *The Council of Chalcedon and its Definition: the Compromise Solution*

16. The Role of Leo the Great in the Chalcedonian Settlement

PART FIVE:

17. Augustine on Predestination, Free-Will and Grace

18. Augustine's response to the "problem of evil"

19. An examination of Augustine's theological anthropology

20. The theological "methodology" of Pseudo-Dionysius: "The Via Negativa"

PART SIX:

21. The Sacrament of the Lord's Supper or Holy Eucharist: the "real" or "symbolic" presence of Christ: the views of Paschasius Radbertus and Ratramnus of Corbie

PART SEVEN:

22. The Rise of the "Corpus Christianum"—the development and power of the church in the Middle Ages

23. Anselm's theological principle: fides quaerens intellectum, its use and value for Christian theology

24. An analysis of Anselm's Ontological Argument for the existence of God—strengths and weaknesses—contemporary uses, e.g. Karl Barth

25. Abelard's doctrine of the Atonement

26. The mystical-Neoplatonic approach to theology in the thought of St. Bonaventure

27. The "Summa" of St. Thomas Aquinas

28. The Arguments for the existence of God—an a posteriori approach

29. St. Thomas on the Eucharist

30. The Radical theology of Johannes Meister Eckhardt: Was he really a pantheist?

31. Johannes Meister Eckhardt's "Mysticism"

32. *Is Hildegard of Bingen the female equivalent to St. Thomas?*
33. *The Mystical thought of Julian of Norwich and Catherine of Siena: an analysis*
34. *Thomas a Kempis and his masterpiece: Imitatio Christi. Is Thomas an anti-intellectual or simply a man of deep faith and conviction?*

PART EIGHT:

35. *The classical humanism of Desiderius Erasmus and its impact on the Protestant Reformation*
36. *Erasmus as a “Satirist”—an examination of his “In Praise of Folly”*
37. *An examination of the impact and influence of Luther’s three major treatises: An Open Letter to the Christian Nobility, The Babylonian Captivity of the Church, and Concerning Human Liberty*
38. *Luther’s doctrine of Justification by Faith, an examination and critique*
39. *Zwingli versus Luther: a classical humanist and a scholastic theologian*
40. *Zwingli and Luther on “The Lord’s Supper”*
41. *Martin Bucer: The Conciliar theologian*
42. *Philipp Melancthon: The Architect of Lutheranism*
43. *John Calvin: Classical Humanist, educator, and leader of the “reformed theological tradition”*
44. *John Calvin’s theological anthropology, understanding of the freedom of the will and predestination*
45. *The Radical Reformers: the Anabaptists—their view of baptism*
46. *Hubmaier on the Lord’s Supper*
47. *Johannes (Hans) Denck on Free Will*

PART NINE:

48. *The Council of Trent: A Catholic Retort to the Protestant Doctrine of Justification by Faith, alone*
49. *The Tridentine doctrine of “faith and works”*

50. The Tridentine position on the Eucharist and the presence of Christ

PART TEN:

51. Theology in the wake of “The Enlightenment”

52. The Impact and Influence on theological thinking in light of Kant’s Critiques

53. Schleiermacher and his defense of religious thought: “Speeches: On Religion to its Cultured Despisers”

54. An analysis of Schleiermacher’s Christology

55. Schleiermacher and the development of modern, liberal Protestant thought

56. Ludwig Feuerbach’s critique of Christianity: Hegel’s method turned upside down

57. The role of “myth” in theology: the insights and criticisms of David F. Strauss

58. Christian Existentialism: the thought of Soren Kierkegaard

59. Kierkegaard’s “Attack upon ‘Christendom’.”

60. Albrecht Ritschl’s “ethical” approach to theology

PART ELEVEN:

61. Harnack’s touchstone for liberal theology as seen in his “What is Christianity”—the essence of liberal Protestantism

62. The idea of “awe” and “mystery” recovered in theology: the thought of Rudolf Otto

63. The “non-rational” approach to theology: Rudolf Otto

64. The union of science and religion in the thought of Pierre Teilhard de Chardin

65. An examination of the “Omega Point” in the thought of Teilhard

66. Teilhard: heretic or defender of the faith?

67. The New Testament and Mythology: the thought of Rudolf Bultmann

68. Living “authentically”—the meaning of the existential theology of Bultmann

69. Is Karl Barth a Christo-monist?

70. Karl Barth's revolutionary challenge as seen in his Commentary on Romans

71. on What is Karl Barth's understanding of the term: "The Word of God"?

72. Paul Tillich's "Method of Correlation"

73. A Discussion of Paul Tillich's Understanding of Faith as Ultimate Concern

74. Reinhold Niebuhr as the champion of "Neo-Orthodoxy"

75. Rahner's optimistic theology and its impact on 20th Century Catholicism—especially at the Second Vatican Council

76. Bonhoeffer's new vocabulary: Religionless Christianity, the world 'come of age,' cheap grace or costly grace? A discussion of the meaning and impact on theology

PART TWELVE:

77. Hans Küng: the modern reformer of Roman Catholicism: an appraisal of his work

78. Liberation theology: political, feminist, and racial views

79. The Ecological religious views of Sallie McFague

80. Two Contemporary Ecclesial Views on the Modern World: Vatican II and The Presbyterian Confession of 1967—a brief comparison and critique