

Fordham University - Department of Theology - PhD Comprehensives
Ecclesiology (starting Fall 2018)

Students will work with their faculty member "to add another approximate 30% of entries to the standard bibliography for each exam." (Graduate Student Handbook)

von Balthasar, Hans Urs. *Theo-Drama: Theological Dramatic Theory*, Vol 3. San Francisco: Ignatius Press, 1992. Pages 263-464.

Boff, Leonardo. *Ecclesiogenesis: The Base Communities Reinvent the Church*. Maryknoll, NY: Orbis, 1986.

Cone, James. *For My People: Black Theology and the Black Church*. Maryknoll, NY: Orbis, 1984.

Ellacuria, Ignacio. *Ignacio Ellacuria: Essays on History, Liberation, and Salvation*. Michael E. Lee, ed. Maryknoll: Orbis Books, 2013.

[a] "The Church of the Poor, Historical Sacrament of Liberation," 227-54.

[b] "Theology as the Ideological Moment of Ecclesial Praxis," 255-74.

[c] "Christian Spirituality," 275-84.

[d] "Monseñor Romero: One Sent by God to Save His People," 275-93.

Fulkerson, Mary McClintock. *Places of Redemption: Theology for a Worldly Church*. Oxford: Oxford University Press, 2007.

Gaillardetz, Richard R. *By What Authority? Foundations for Understanding Authority in the Church*. Revised and Expanded Edition. Collegeville: Liturgical Press, 2018.

Grau, Marion. *Rethinking Mission in the Postcolony: Salvation, Society, Subversion*. New York: Bloomsbury, 2011.

Gutierrez, Gustavo. "Liberating Evangelization: Church of the Poor," in *Gustavo Gutierrez: Essential Writings*. James Nickoloff, ed. Maryknoll, NY: Orbis, 1996. Pages 236-85.

Haight, Roger. *Christian Community in History*, 2 Vols. New York: Continuum, 2004, 2005.

Hauerwas, Stanley. *Community of Character: Toward a Constructive Christian Social Ethic*. South Bend, IN: University of Notre Dame Press, 1991.

Irwin, Kevin W. *The Sacraments: Historical Foundations and Liturgical Theology*. New York: Paulist Press, 2016.

Jennings, Willie James. *The Christian Imagination: Theology and the Origins of Race*. New Haven: Yale University Press, 2010.

Komonchak, Joseph A. *Foundations in Ecclesiology*. Chestnut Hill, MA: Boston College, 1995.

- Kasper, Walter, *The Catholic Church: Nature, Reality, and Mission*. London/New York: Bloomsbury, 2015.
- Mannion, Gerard, *Ecclesiology and Postmodernity: Questions for the Church in Our Times*. Collegeville, MN: Michael Glazer, 2007.
- Moltmann, Jürgen. *The Church in the Power of the Spirit*. New York: Harper and Row, 1977.
- Plantinga Pauw, Amy, *Church in Ordinary Time: A Wisdom Ecclesiology*. Grand Rapids, Michigan: Eerdmans, 2017.
- Power, David. *Sacrament: The Language of God's Giving*. New York: Herder and Herder / Crossroad, 1999.
- Ross, Susan. *Extravagant Affections: A Feminist Sacramental Theology*. New York: Continuum, 1998.
- Rahner, Karl. *Theological Investigations*, vol. 20. New York: Herder & Herder, 1981.
 [a] "The Church's Responsibility for the Freedom of the Individual" 51-64.
 [b] "Basic Theological Interpretation of the Second Vatican Council," 77-89.
 [c] "Toward A Fundamental Theological Interpretation of Vatican II," 90-102
 [d] "Structural Change in the Church of the Future," 115-132.
- Schillebeeckx, Edward. *Christ the Sacrament of the Encounter with God*. New York: Sheed and Ward, 1963.
- Schillebeeckx, Edward. *Church: The Human Story of God*, New York: Crossroad, 1992.
- Schmemmann, Alexander. *The Eucharist: Sacrament of the Kingdom*, trans. by Paul Kachur. Crestwood, NY: St. Vladimir's Seminary Press, 1987.
- Schüssler Fiorenza, Elisabeth. *Discipleship of Equals: A Critical Feminist Ekklesia-logy of Liberation*. New York: Crossroad, 1993.
- Tillard, Jean. *Church of Churches: The Ecclesiology of Communion*. Collegeville, MN: Liturgical Press, 1992.
- Vatican II (from any approved translation: Abbott, Flannery, Tanner, etc):
 [a] "Constitution on the Sacred Liturgy" (*Sacrosanctum Concilium*)
 [b] "Dogmatic Constitution on the Church" (*Lumen Gentium*)
 [c] "Pastoral Constitution on the Church in the Modern World" (*Gaudium et Spes*)
 [d] "Decree on Ecumenism" (*Unitatis Redintegratio*)
 [e] "Decree on the Relationship of the Church to non-Christian Religions" (*Nostra Aetate*)
- World Council of Churches. Faith and Order Paper, *The Church: Toward a Common Vision*, 2013.

World Council of Churches. *Together towards Life: Mission and Evangelism in Changing Landscapes*, 2013.

Zizioulas, John. *Being as Communion: Studies in Personhood and the Church*. Crestwood, NY: St. Vladimir's Seminary Press, 1985. Chapters 4-7.