محاضره 1
Main Points
Causes and Consequences of the Reformation
· Before the Reformation ALL Christians in Europe were Roman Catholic
	
· Reformation Ended the Religious Unity in Europe
· Attack on the medieval church—its institutions, doctrine, practices and personnel
· The Reformation caused a split in Christianity with the formation of the new Protestant religions
· The Medieval Church
· Mission of the Church: To save the soul of all the members.
· Tithe: People donated one tenth (1/10) of the produce from their lands to the church each year.
· Wealth: Church became wealthiest group in Europe
· Church was the Center of daily life. The local church served as a church,
meeting place, and shelter during war.
· Community: The church dominated community life and controlled interaction between Christians

The Problem of the Catholic Church
Greed, corruption and absenteeism
	
· Sales of indulgences: The release of a soul from purgatory (hell) for
 monetary donation – a HUGE abuse of Church power! Extortion of money from the poor
· Unfair Land and wealth distribution
· The corruption of the Papacy
· European population was increasingly anti-clerical

· Absenteeism of church leaders during natural disasters (plague, famine) or to solve everyday problems for people
New Socio-economic realities
· Better educated, urban populace was more critical of the Church than rural
Peasantry
· Renaissance monarchs were growing impatient with the power of the Church
· Society was growing more humanistic and secular
· Growing individualism
Technological Developments
· Scientific developments contradicted Church doctrine
· Invention of movable type (printing) in 1450 by Johann Gutenberg
· Manufacture of paper becomes easier and cheaper
· Spread of ideas faster than the Catholic Church could control them
· Intensified intellectual criticism of the Church
· Protestant ideals appealed to the urban and the literate

Calls for Reform
· The Church’s political power started being challenged
· Unwillingness to depend on the Church and rejection of the constraints it enforced
· Growing human confidence vs. “original sin”
· Catholic church becomes defensive and unable to respond to the criticism
· The confusing nature of scholasticism and of church dogma

· Reformers
· Desiderius Erasmus (1466-1536)
· A Dutch scholar, humanist, and theologian.
· Was ordained a Catholic priest, but never
· practiced priestly duties.
· Studied, instead, theology and classical Greek
· at the universities of Paris and Cambridge.
· Was critical of some of the practices and
· doctrines of the Catholic Church.
· Sought to reform the Catholic Church.
· [image:]
· In Praise of Folly -
· by Erasmus
· Written in Latin in 1509
· Best-seller (only the Bible sold more by 1550)
· Erasmus was a devout Catholic who sought to reform the Church, not destroy it
· Criticized immorality and hypocrisy of Church leaders and the clergy
· The book inspired renewed calls for reform, and influenced Martin Luther
· Reformers
· Martin Luther (1483-1546)
· A German Priest
· Openly addressed the problems in the Church
· Said that faith is private and church should have no
· Control over it.
· [image: http://updatecenter.britannica.com/eb/image?binaryId=83827&rendTypeId=4][image: http://www.biblehelp.org/images/95%20theses.jpg]
· Oct 31, 1517, Martin Luther posted 95 Theses on the church door in Wittenburg, Germany
· The 95 theses summarized his criticisms of Church
· 1000s of copies distributed throughout Germany and Europe.
· Reformation Begins
· By 1521 Luther was calling for Germany to spilt from the catholic Church
· Wanted German princes to overthrow Papal power in Germany and establish a German Church
· Jan 1521 – Luther is excommunicated
· He was summoned by Imperial Diet of Holly Roman Empire to the city of Worms by Emperor Charles V and was ordered to change his ideas
· Luther – “NO” – The Edict of Worms was issued, making Luther an outlaw
· Luther kept in hiding by German princes
· Lutheranism
· Lutheranism (Protestantism) Spreads
· Followers of Luther’s religious practices increased
· Protestantism Gained support among many German princes
· 1524, German peasants revolted (The Peasants’ Revolt) and hoped Luther would support them, but… because Luther needed the support of German princes, he did not help the peasants
· Germany is in turmoil – is it Catholic? Is it Lutheran?
· To establish peace, the Holy Roman Emperor Charles V accepted the Peace of Augsburg, and allowed German princes to choose their own faith and religion.
· Protestantism Spreads across Europe
· Ulrich Zwingli and the Zwinglian Reformation
· John Calvin and Calvinism
· Henry VIII and the English Reformation
· Protestantism Spreads across Europe
· Ulrich Zwingli (1484-1531) / The Zwinglian Reformation
· priest in Zurich, Switzerland
· Revolted against the Catholic Church:
· 	[image:]
· Banned all religious relics & images
· Whitewashed all church interiors.
· Banned music in church services
· Did not merge with Luther because he disagreed with him on communion
· Protestantism Spreads across Europe
· John Calvin (1509-1564) and Calvinism
· Replaced Zwingli (killed in religious war)
· French, fled to Switzerland for safety
· 1536 – began reforming Geneva, Switzerland
· Created a church-government of elect and laity
· Used consistory (moral police)
· Sent missionaries throughout Europe to convert
· Catholics
· His ideas spread to France, Netherlands, Scotland
· Mid 16th Century – Calvinism more pop than Lutheranism
· [image:]
· John Calvin (1509-1564)
· Anti-Catholic
· Was influenced by Martin Luther, but..
· Disagreed with Luther’s “Salvation through Faith alone.”
· Established his own Protestant Religion in Switzerland
· Calvinism: Started in Switzerland
· England and America = Puritans
· Scotland = The Presbyterians
· Holland = The Dutch Reform
· France = The Huguenots
· Germany = The Reform Church
· South Africa = Boers
· Calvinism believes in:
· Predestination: It is decided, at birth, if people will go to heaven or hell
· Preach a purified existence and opposed to drinking, gambling, card playing, swearing, etc.
· [image:][image:][image:]
· Reformation in England
· Political, not religious motives for reform
· Henry VIII – King of England needs a male heir
 to carry on the Tudor Dynasty
· Married Catherine of Aragon
 (Aunt of Charles V, the Holly Roman Emperor)
· Catherine gave him a daughter, Mary and no son,
· So Henry wanted a divorce!
· In the Catholic Church, you need an annulment, granted by the
· Church. The Pope ONLY can grant it to a King.
· Political, not religious motives for reform
· The Pope refused to grant the annulment, too political
· Standoff between: The King of England and HRE Emperor
· After a long argument, Henry decided to break away from the Catholic Church
· Archbishop of Canterbury granted Henry VIII a divorce
· Act of Supremacy(1534) established the Church of England
· King Now controls over religious doctrine, appointments, etc
· Henry VIII dissolved Catholic claims, sold its land and possessions
· Took power but remained close to Catholic teachings
· Henry and His Wives

· [image: http://www.larmouth.demon.co.uk/sarah-jayne/wives/wives.jpg]
· Henry was desperate for a son. So much so he married 6 times!!
· The saying goes…
 Divorced, Beheaded, Died
	Divorced, Beheaded, Survived
· The Church of England 1547 – Henry died
His 9 year old son, Edward VI, took the throne
· The Church of England or the Anglican Church became more Protestant, which triggered the anger of the Catholic Church
· 1553 – Edward VI died
His half-sister Mary (Catholic) took throne
· Mary wanted to restore Catholicism
· She had over 300 Protestants burned alive as heretics, which earned her the title “Bloody Mary.”
· Mary increased tensions between Catholics and Protestants

image6.png
=)

image7.png

image8.png
&¢)

image9.jpeg

image1.png

image2.jpeg

image3.jpeg
a

image4.png

image5.png

