

CHURCH HISTORY

THEN TO NOW

33AD-325

476-799

1054-1299

1521-1610

1800-2014

325-476

800-1054

1300-1520

1610-1800

Biblical-Literacy.com

© Copyright 2015 by Mark Lanier. Permission hereby granted to reprint this document in its entirety without change, with reference given, and not for financial profit.

CHURCH HISTORY

T H E D I D A C H E

33AD-325

476-799

1054-1299

1521-1610

1800-2014

325-476

800-1054

1300-1520

1610-1800

The *Didache*

The *Didache*

The *Didache* (Greek – διδαχή)

The *Didache*
(Greek – διδαχή)

“Teaching”

The *Didache*
(Greek – διδαχή)

Root: διδάσκω

“Teaching”

The *Didache*
(Greek – διδαχή)

“Teaching”

Root: διδάσκω
To “teach”

The *Didache*
(Greek – διδαχή)

“Teaching”

Root: διδάσκω

To “teach”

English: “didactic”

The *Didache* (Greek – διδαχή)

Root: διδάσκω

To “teach”

English: “didactic”

“Teaching”

The *Didache* (Greek – διδαχή)

Root: διδάσκω
To “teach”
English: “didactic”

“Teaching”

New
Testament

Mt. 4:23 - And he went
throughout all Galilee,
teaching in their syna-
gogues and proclaiming
the gospel...

The *Didache* (Greek – διδαχή)

“Teaching”

New
Testament

The *Didache* (Greek – διδαχή)

“Teaching”

New
Testament

Jn. 6:17 - So Jesus
answered them, “My
teaching is not mine,
but his who sent me...

The *Didache* (Greek – διδαχή)

“Teaching”

New
Testament

The *Didache*
(Greek – διδαχή)

The *didache*
("teaching") of
the apostles

"Teaching"

The *Didache* (Greek – διδαχή)

The *didache*
 (“teaching”) of
the apostles

“Teaching”

New
Testament

Acts 2:42 – And they
devoted themselves to
the apostles’ teaching
and the fellowship, to
the breaking of bread
and the prayers

The *Didache* (Greek – διδαχή)

The *didache*
 (“teaching”) of
the apostles

“Teaching”

New
Testament

Acts 5:28 – “We strictly
charged you not to
teach in this name,
yet here you have
filled Jerusalem with
your teaching...”

The *Didache* (Greek – διδαχή)

The *didache*
 (“teaching”) of
the apostles

“Teaching”

New
Testament

Acts 17:19 – They brought him to the Areopagus, saying, “May we know what this new teaching is that you are presenting?”

The *Didache*
(Greek – διδαχή)

“Teaching”

The *Didache* (Greek – διδαχή)

“Teaching”

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχῶν τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ

ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ
ἡ διδαχὴ τοῦ κυρίου ἡμῶν Ἰησοῦ Χριστοῦ

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχὴ τῶν δώδεκα ἀποστόλων
Διδαχὴ κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν· ὁ δὲ δὺο
ἴσιν· μία τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλὴ μετα-
ξύ τῶν δύο ὁδῶν· ἡ μὲν οὖν ὁδὸς τῆς ζωῆς αὕτη· πρῶτον, ἀγαπή

διδαχὴ τῶν δώδεκα ἀποστόλων

διδαχὴ κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν. ὁδοὶ δύο

εἰσὶ μία, τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλὴ μετα-

ξύ τῶν δύο ὁδῶν. ἡ μὲν οὖν ὁδὸς τῆς ζωῆς ἐστὶν αὕτη πρῶτον, ἀγαπή

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχὴ τῶν δώδεκα ἀποστόλων
Διδαχὴ κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν· ὁ δὲ δὺο
ἔστι· μία τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλή μετα-
ξύ τῶν δύο ὁδῶν· ἡ μὲν οὖν ὁδὸς τῆς ζωῆς αὕτη· πρῶτον, ἀγαπή

διδαχὴ τῶν δώδεκα ἀποστόλων

διδαχὴ κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν· ὁδοὶ δύο

εἰσὶ μία, τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλή μετα-

ξύ τῶν δύο ὁδῶν· ἡ μὲν οὖν ὁδὸς τῆς ζωῆς ἐστὶν αὕτη πρῶτον, ἀγαπή

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχή τῶν δώδεκα ἀποστόλων

διδαχή κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν. ὁδοὶ δύο

εἰσὶ μία, τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλὴ μετα-

ξὺ τῶν δύο ὁδῶν. ἡ μὲν οὖν ὁδὸς τῆς ζωῆς ἐστὶν αὕτη πρῶτον, ἀγαπή

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχή τῶν δώδεκα ἀποστόλων

διδαχή κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν. ὁδοὶ δύο
εἰσὶ μία, τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλὴ μετα-
ξὺ τῶν δύο ὁδῶν. ἡ μὲν οὖν ὁδὸς τῆς ζωῆς ἐστὶν αὕτη πρῶτον, ἀγαπή

The *Didache* (Greek – διδαχή)

“Teaching”

Philotheos Bryennios
(1833-1917)

διδαχή τῶν δώδεκα ἀποστόλων

διδαχή κυρίου διὰ τῶν δώδεκα ἀποστόλων τοῖς ἔθνεσιν. ὁδοὶ δύο εἰσὶ μία, τῆς ζωῆς καὶ μία τοῦ θανάτου, διαφορὰ δὲ πολλὴ μετα-
ξὺ τῶν δύο ὁδῶν. ἡ μὲν οὖν ὁδὸς τῆς ζωῆς ἐστὶν αὕτη πρῶτον, ἀγαπή

The *Didache*
(Greek – διδαχή)

“Teaching”

Imagine...

The *Didache* (Greek – διδαχή)

“Teaching”

Imagine...

The *Didache* (Greek – διδαχή)

“Teaching”

Imagine...

The *Didache* (Greek – διδαχή)

“Teaching”

Imagine...

The *Didache* (Greek – διδαχή)

“Teaching”

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule
Love God

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Turn cheek

Don'ts:

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Turn cheek

Don'ts:

Murder

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Turn cheek

Don'ts:

Murder

Adultery

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule
Love God
Love neighbor
Talk nice!
Turn cheek

Don'ts:

Murder
Adultery
Magic/Astrology

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Turn cheek

Don'ts:

Murder

Adultery

Magic/Astrology

Abort

The *Didache* (Greek – διδαχή)

“Teaching”

Do's:

Golden Rule

Love God

Love neighbor

Talk nice!

Turn cheek

Don'ts:

Murder

Adultery

Magic/Astrology

Abort

“Corrupt boys”

The *Didache* (Greek – διδαχή)

“Teaching”

EAT YOUR MEAT?

Ch. 6

The *Didache* (Greek – διδαχή)

“Teaching”

EAT YOUR MEAT?

Ch. 6

Ch. 7

The *Didache* (Greek – διδαχή)

“Teaching”

Ch. 8

The *Didache* (Greek – διδαχή)

“Teaching”

Ch. 8

Ch. 8

The *Didache* (Greek – διδαχή)

“Teaching”

Eucharist

Ch. 9

The *Didache* (Greek – διδαχή)

“Teaching”

The *Didache* (Greek – διδαχή)

“Teaching”

Ch. 11-12

The *Didache* (Greek – διδαχή)

Ch. 11-12

"Teaching"

Ch. 13

The *Didache* (Greek – διδαχή)

“Teaching”

Ch. 16

CLASS SONG

PERFORMED:
PHIL KEAGGY

Lyrics:
M. Lanier

THIS IS

DIDACHE-TED

TO THE ONE

GOD LOVES (YOU!)

GOD

PEOPLE

WHILE GOD DRAWS
NEAR TO YOU, BELIEVER

GOD

PEOPLE

WHILE GOD DRAWS
NEAR TO YOU, BELIEVER

GOD PEOPLE

WHILE GOD DRAWS
NEAR TO YOU, BELIEVER

THERE'S THINGS THAT
YOU CAN DO, BELIEVER

**We Are A
Work In
Progress!**

N. Van ©

BECAUSE YOU'RE
GROWING UP, BELIEVER

AND THE DARKEST HOUR
IS BEHIND YOU

THREE TIMES A DAY
OH NEW BELIEVER

SAY THE LORD'S PRAYER
ALoud BELIEVER

SAY THE LORD'S PRAYER
ALoud BELIEVER

SAY THE LORD'S PRAYER
ALoud BELIEVER

SAY THE LORD'S PRAYER
ALoud BELIEVER

AND CHOOSE THE
RIGHT WAY, YOUNG BELIEVER

THIS IS

DIDACHE-TED

TO THE ONE

GOD LOVES (YOU!)

THIS IS

DIDACHE-TED

TO THE ONE

GOD LOVES (YOU!)

DIDACHE-TED

GOD LOVES (YOU!)

THE DIDACHE

Fruit for Home

THE DIDACHE

Fruit for Home

*“And Peter said to them,
“Repent and be baptized every
one of you in the name of
Jesus Christ ...”*

- Acts 2:38

THE DIDACHE

Fruit for Home

*“And Peter said to them,
“Repent and be baptized every
one of you in the name of
Jesus Christ ...”*

- Acts 2:38

**I believe and plan on
acting like it!**

THE DIDACHE

Fruit for Home

THE DIDACHE

Fruit for Home

*“Pray then like this: ‘Our
Father in heaven...’”*

- Mt 6:9

THE DIDACHE

Fruit for Home

*“Pray then like this: ‘Our
Father in heaven...’”*

- Mt 6:9

I can do that!

THE DIDACHE

Fruit for Home

THE DIDACHE

Fruit for Home

“Then we who are alive, who are left, will be caught up together with them in the clouds to meet the Lord in the air, and so we will always be with the Lord. Therefore encourage one another with these words.”

- 1 Thess. 4:17-18

THE DIDACHE

Fruit for Home

“Then we who are alive, who are left, will be caught up together with them in the clouds to meet the Lord in the air, and so we will always be with the Lord. Therefore encourage one another with these words.”

I can do that!

- 1 Thess. 4:17-18

Committing the Word of God
to memory in 2015

Next week: 1 John 1:1-6
(English Standard Version)