THE AGE OF REFORMATION AND EXPLORATION

Religious and Geographical Exploration
EXPLORATION

· BROUGHT IN LOTS OF NEW WEALTH TO EUROPE--ESPECIALLY IN THE FORM OF GOLD, SLAVES, AND SPICES.

· NEW WEALTH BROUGHT HIGH INFLATION AND A RISE IN WAGES FOR SKILLED WORKERS

· NEW WEALTH BROUGHT POWER TO THE NATIONS WHICH WERE MOST HEAVILY INVESTED IN EXPLORATION. SPAIN AND THE DUTCH REPUBLIC WERE THE LARGEST BENEFICIARIES.

REFORMATION

· RELIGIOUS REFORM BEGAN WITH PRE-REFORMERS, SUCH AS HUS AND WYCLIFFE.

· LUTHER WAS THE FIRST TO START HIS OWN CHURCH.

LUTHER (1483 - 1546)

· LUTHER BECAME THE FOUNDER OF THE LUTHERAN CHURCH AFTER HIS EFFORTS TO REFORM THE CATHOLIC CHURCH FAILED.

· HE GAINED MUCH POLITICAL, ACADEMIC, AND RELIGIOUS SUPPORT FROM THE NORTH GERMAN PRINCES.

THE INDULGENCES CRISIS

· 1517: LUTHER WROTE A LETTER TO THE POPE AND WAS IGNORED.

· 1517: LUTHER WROTE A LETTER TO JOHANN TETZEL (PAPAL REP. TO BRANDENBERG) + WAS REBUFFED.

· OCT. 31, 1517: LUTHER POSTS THE 95 THESES AGAINST INDULGENCES.

· LUTHER GAINED THE SUPPORT OF MOST GERMAN HUMANISTS AND N. GERMAN PRINCES. “ACADEMIC FREEDOM.”

· OCT. 1518: LUTHER SUMMONED BY THE DOMINICAN ORDER FOR A HEARING IN AUGSBURG. HE REFUSED SAYING “THE POPE IS NOT INFALLABLE.”

DEBATES

· JULY 1519: LUTHER AGREED TO A SERIES OF DEBATES WITH ECK.

· AFTER EACH DEBATE, PROPAGANDA RAN WILD.

LUTHER’S WRITINGS 1518-1520

· MANY PAMPHLETS EXPRESSED THE IDEA OF “JUSTIFICATION BY FAITH ALONE.”

· ADDRESS TO THE GERMAN NOBILITY:

· VERNACULAR WORSHIP

· GERMAN PRINCES TO START THE “GERMAN REFORMED CHURCH.”

· BABYLONIAN CAPTIVITY:

· 2 SACRAMENTS (BAPTISM AND COMMUNION)--NOT 7

· NO TRANSUBSTANTIATION--”CONSUBSTANTIATION,” INSTEAD

· NO INDULGENCES, NUNS, OR WORSHIP OF SAINTS

· MARRIAGE FOR PRIESTS

· FREEDOM OF THE CHRISTIAN MAN:

· “PRIESTHOOD OF ALL BELIEVERS”

· BIBLE = SOLE SOURCE OF TRUTH

REBELLION AGAINST THE POPE

· FEB. 1520: POPE LEO ORDERS LUTHER TO A CHURCH TRIBUNAL.

· JUNE 1520: LUTHER BURNS THE PAPAL BULL AND CALLS UPON CHARLES V TO HEAR HIS CASE.

THE DIET OF WORMS

· APRIL 1521: LUTHER WAS FOUND GUILTY OF BEING A HERETIC.

· PUNISHMENT INCLUDED EXCOMMUNICATION AND IMPERIAL BAN.

LUTHER ESCAPES

· FRED’S MEN CAPTURED LUTHER AND TOOK HIM TO WARTBURG CASTLE WHERE HE WROTE A GERMAN TRANSLATION OF THE NEW TESTAMENT AND STARTED ON A TRANSLATION OF THE OLD TESTAMENT.

A NEW CHURCH

· DEC. 1521: LUTHER FOUNDED THE “LUTHERAN” CHURCH WITH THE HELP OF PHILIP MELANCHTHON.

THE KNIGHTS’ WAR

· 1522: FRANZ VON SICKINGEN LED A GROUP OF N. GERMAN KNIGHTS AGAINST THE CHURCH.

· THE KNIGHTS GAINED STATUS AND WEALTH AT THE EXPENSE OF THE CATHOLIC CHURCH.

THE PEASANTS’ REVOLT IN S. AND SW. GERMANY

· 1524: A LARGE GROUP OF GERMAN PEASANTS DREW UP THE “12 ARTICLES” DEMANDING BETTER TREATMENT. THEY THOUGHT THAT LUTHER WOULD SUPPORT THEM.

· INSTEAD, HE WROTE “AGAINST THE MURDEROUS AND THIEVING HOARDES OF PEASANTS”

PEASANTS’ REVOLT

· LUTHER REFUSED TO SUPPORT THEM, ABHORING VIOLENCE AND CALLING FOR THE SEPARATION OF CHURCH AND STATE.

· LUTHER NEEDED THE SUPPORT OF THE N. GERMAN PRINCES WHO WERE STILL PROTECTING HIM FROM THE EMPEROR.

OTHER HAPPENINGS

· 1524: LUTHER GETS MARRIED AND EVENTUALLY HAS 6 KIDS.

· LUTHER DOES NOT SUPPORT RIGHTS FOR WOMEN.

GERMAN OCCURRANCES

· AS A RESULT OF LUTHERANISM, PRUSSIA DECLARED ITS INDEPENDENCE.

· SCANDINAVIA BECOMES LUTHERAN

· CIVIL WAR BETWEEN CHARLES V AND THE SCHMALKALDIC LEAGUE (L’S PROTESTANT ALLIANCE)

THE PEACE OF AUGSBURG
· 1555: THIS TREATY IS DRAWN UP TO END THE 1ST PHASE OF THE GERMAN CIVIL WAR.

· “CUIUS REGIO, EIUS RELIGIO”

LUTHER, A SUMMARY

· REDUCED THE NUMBER OF SACRAMENTS IN THE CHURCH

· BELIEVED IN SEPARATION OF CHURCH AND STATE--DID NOT SUPPORT THE PEASANTS’ REVOLT.

· BELIEVED IN CONSUBSTANTIATION AND NOT TRANSSUBSTANTIATION.

REFORM

· REFORMERS SOON SPLIT WITH ONE ANOTHER OVER MANY ISSUES, SUCH AS THE RELATIONSHIP BETWEEN THE CHURCH AND THE GOVERNMENT.

· ALTHOUGH THE REFORMERS WERE ALL CLASSIFIED AS PROTESTANTS (BECAUSE THEY WERE NON_CATHOLIC CHRISTIANS) THEY OFTEN DISAGREED ABOUT RELIGIOUS IDEAS.

CALVINISM

· PREDESTINATION--THE SALVATION OF “ THE ELECT.”

· COMMUNION WAS SYMBOLIC

· CHURCH MORALS SHOULD BE REFLECTED IN CIVIL GOVERNMENT

· “PURITAN WORK ETHIC”

CALVIN’S IMPACT

· SPLIT THE PROTESTANT MOVEMENT INTO FACTIONS

· BECAME THE BASIS OF THE PURITAN MOVEMENT.

ZWINGLI

· A FOLLOWER OF CALVIN

· SPREAD THE RELIGIOUS REFORMATION TO OTHER PARTS OF SWITZERLAND--NOT JUST GENEVA

· KILLED IN THE SWISS CIVIL WAR

GREBEL AND SIMONS

· CONRAD GREBEL AND MENNO SIMONS WERE ANABAPTIST FOUNDERS WHO DISAGREED WITH VIOLENCE AND CHOSE TO WITHDRAW FROM SOCIETY TO PRESERVE THEIR SIMPLE AND PEACEFUL LIFESTYLE.

· SIMONS FOUNDED THE MENNONITES

KNOX

· FOUNDER OF THE REFORMED CHURCH OF SCOTLAND WHICH EVENTUALLY BECAME THE PRESBYTERIAN CHURCH

· ADOPTED LARGELY CALVINIST BELIEFS

· LED SCOTTISH PROTESTANT NOBLES AGAINST MARY STUART.

LOYOLA

· ST. IGNATIUS OF LOYOLA FOUNDED THE JESUITS--A REFORM ORDER OF THE CATHOLIC CHURCH.

· PROMOTED HUMANIST EDUCATION AND MORAL REFORM WITHIN THE CHURCH. EDUCATED PEOPLE SHOULD READ THE BIBLE AND FOLLOW IT.

THE COUNCIL OF TRENT (1545-63)

· A COUNCIL WHICH WAS CALLED TO REFORM THE CATHOLIC CHURCH AND SAVE IT FROM THE REFORMATION.

· CALLED FOR THE END OF INDULGENCES AND A MORAL IMPROVEMENT WITHIN THE CHURCH.

THE COUNCIL OF TRENT

· REAFFIRMED THE TEACHINGS OF ST. THOMAS AQUINAS

· MADE NO DOCTRINAL CHANGES.
· DID LITTLE TO STEM THE TIDE OF THE REFORMATION.

THE ENGLISH PRE-REFORMATION

· DURING THE BABYLONIAN CAPTIVITY AND GREAT SCHISM, ENGLAND HAD CUT HER PAPAL TAXES TO ONLY 24% OF PREVIOUS AMOUNTS.

· EVEN ENGLISH CLERGY HAD DEFENDED THE RIGHTS OF ROYALTY AGAINST THE POPE. (WILLIAM OF OCKHAM).

· PEOPLE SUCH AS WYCLIFFE (LOLLARDS) PAVED THE WAY FOR THE ENGLISH REFORMATION.

· LUTHERAN WORKS WERE SMUGGLED INTO ENGLAND, BUT THE KING STOOD FIRM AGAINST A BREAK WITH THE CATHOLIC CHURCH.

THE KING CHANGES HIS MIND

· PERSONAL CIRCUMSTANCES CAUSED THE KING TO HAVE A CHANGE OF HEART ABOUT THE CHURCH. HE NO LONGER WAS OPPOSED TO DISOBEYING THE POPE.

HENRY’S AFFAIR

· HENRY VIII WAS MARRIED TO CATHERINE OF ARAGON (DAUGHTER OF FERDINAND & ISABELLA)

· THEY HAD NO SONS (DAUGHTER = MARY), SO IN 1527, HENRY HAD AN AFFAIR WITH ANNE BOLEYN.

THE KING’S DIVORCE

· HENRY DECIDED HE WANTED TO DIVORCE CATHERINE AND MARRY ANNE.

· IN 1529, HE SENT CARDINAL WOLSEY TO THE POPE TO GET HIS MARRIAGE TO CATHERINE ANNULED.

· WOLSEY WAS UNSUCCESSFUL AND WAS FIRED.

THE REFORMATION PARLIAMENT

· 1531: HENRY STARTS HIS OWN CHURCH OF ENGLAND AND ENGLISH CLERGY SUPPORT HIM.

· 1533: PARLIAMENT GRANTS THE KING’S DIVORCE.

SUCCESSION

· 1534: ELIZABETH IS BORN TO HENRY AND ANNE.

· 1534: PARLIAMENT GRANTS THE ACT OF SUCCESSION--ALL OF ANNE’S CHILDREN WILL COME 1ST IN SUCCESSION.

THE NEW CHURCH

· 1534: PARLIAMENT PASSES THE ACT OF SUPREMACY--HENRY IS THE SUPREME RULER OF THE CHURCH.

· 1536: ACT OF DISSOLUTION (OF THE MONESTARIES)

· 1536: SIR THOMAS MORE IS EXECUTED FOR REFUSING TO RECOGNIZE HENRY’S CHURCH.

HENRY’S WIVES

· 1536: ANNE BOLEYN EXECUTED FOR ADULTERY. ELIZ. DECLARED ILLEGITIMATE.

· 1536: H. MARRIES JANE SEYMOUR--SHE BEARS EDWARD VI IN 1537.

· 1537: JANE DIES AFTER CHILDBIRTH.

· 1537: HENRY MARRIES ANNE OF CLEVES SIGHT UNSEEN ON THE ADVICE OF THOMAS CROMWELL.

· 1538: HENRY DIVORCES ANNE, SAYING SHE RESEMBLES A HORSE.

· 1541: HENRY MARRIES CATHERINE HOWARD.

· 1542: CATHERINE IS EXECUTED FOR ADULTERY.

· 1542: HENRY MARRIES CATHERINE PARR. SHE OUTLIVES HIM.

EDWARD VI

· 1547-1553: EDWARD SUCCEEDS HIS FATHER AT THE AGE OF 10.

· EDWARD CROMWELL AND THOMAS CRANMER ADOPT PROTESTANT DOCTRINE FOR THE CHURCH OF ENGLAND.

SUCCESSION

· JUST BEFORE HIS DEATH, EDWARD CREATED A DEAL TO PUT LADY JANE GREY ON THE THRONE.

· SHE WAS EXECUTED 9 DAYS AFTER TAKING THE OFFICE.

· “BLOODY” MARY I (TUDOR) RETURNS ENGLAND TO CATHOLICISM & STARTS “THE ENGLISH INQUISITION.”

· RELIGIOUS WAR IN ENGLAND

· 1554: MARY MARRIES PRINCE PHILIP II OF SPAIN.

· MARY BURNED 282 “HERETICS” AT THE STAKE AND EXILED MANY MORE, INCLUDING JOHN KNOX.

ELIZABETH I

· 1558: ELIZABETH I BECOMES THE NEW QUEEN.

· SHE IS A “POLITIQUE” WHO SUBORDINATES RELIGIOUS CONFLICTS FOR POLITICAL UNITY.

ELIZABETHAN SETTLEMENT

· CHURCHES RETAINED LARGELY CATHOLIC APPEARANCES (ART, STATUES OF SAINTS, SONGS, ETC.)

· ACTUAL DOCTRINE OF CHURCHES FOLLOWED A CALVINIST MODEL WITH NO RECOGNITION OF THE POPE OR CATHOLIC CHURCH COUNCILS.

· THE ARCHBISHOP OF CANTERBURY WAS REAFFIRMED AS THE RELIGIOUS LEADER OF THE CHURCH OF ENGLAND, BUT THE MONARCH STILL HAD ULTIMATE CONTROL IN RELGIOUS DECISIONS.

REACTIONS

· MOST BRITISH PEOPLE ACCEPTED THE COMPROMISE AND TURNED THEIR ATTENTION TO TRADE, SKILLED PRODUCTION, AND THE ENGLISH RENAISSANCE.

REACTIONS

· EXTREMIST PURITANS AND CATHOLICS UNHAPPY WITH THE COMPROMISE PROTESTED. MANY WERE JAILED.

