9.
Reformation

9.1
Causes of Crisis in Medieval Church

9.2
Characterization of German Reformation – Martin Luther

9.3
Spread of Reformation and Its Importance

9.4
The Idea of Recatholization – the Council of Trent, the Jesuits

9.1
Causes of crisis in Medieval Church

●
Christianity was the religion of a large majority of Europeans, but it had been disunited since 1054’s Great Schism which divided the Church into Eastern Orthodox and Western Catholic Churches. Catholic, or Latin Christians, lived in West Europe, while Orthodox Christians lived in East Europe. Their beliefs were similar, but their cultures were different. There are a few predecessors of the Reformation (understand German Reformation), e.g. John Wycliffe or John Huss. After the Hussite Wars (1419-1437) the Czech Kingdom was the only kingdom in Europe with two churches (Catholic and Hussite).

●
Unlike today, when religion is a personal decision, in the early sixteens century it was very much a public matter, the concern of kings and queens. To turn away from the ruler’s faith was almost equal with treason. For close to a thousand years the Catholic church was the most unifying cultural force in western Europe. Within 50 years this unity was lost. Most of northern Europe adopted Protestant Christianity, a new expression of faith that focused on individual belief and the Bible as the only source of religious truth.

●
The position of popes – in 1500s every western European Catholic believed that the bishops of Rome, called popes, were successors of apostle Peter of whom Jesus said: „You are the rock on which I shall build my church“. Popes had played a major role not only in religion but also in the politics of western Europe. However in the sixteens century many Catholics were disillusioned with the popes. They were greater than secular princes, but not spiritual leaders of their „sheep“.

e.g.
Alexander VI, i.e. Rodrigo Borgia, pope’s children, relatives and friends

Julius II, 3 goals: make his family rich, make Rome a great city, expand the Papal states

Leo X, i.e. Giovanni de’ Medici

●
What people didn’t like:

A - Bishops imitated the popes and wanted to become rich and to have prestige.

B - Absenteeism – bishops lived at the court and vicars served instead, but all the money went to the bishop

C - Pluralism – many church leaders held two or more bishoprics in order to collect more money

D - Urban priests – had no special education, but 50% were university graduates (one cleric for 20 lay people)

E - Rural priests – poorly educated and usually did not even preach on Sunday, lived among peasants

F - Celibacy – heavy burden to keep, impossible or impractical

G - Indulgences – a source for church income, they promised absolution of sins

H - Western Schism – 1378-1417, two popes, one in Rome, the other in Avignon (at one time 3 popes)

●
Indulgences - in the early 16th century, people could get indulgences by giving money to the church. It was convenient for both people (received indulgence certificate) and clerics (received money). Julius II wanted to rebuild the old St. Peter’s basilica, but he needed money to pay for it and so he offered indulgences. In 1517 a papal preacher, Johann Tetzel, reached Saxony, a German territory within the Holy Roman Empire. The Prince of Saxony, Frederick the Wise, would not let Tetzel into his lands, because he did not want his people’s money leaving Saxony to go to Rome. He found support from Martin Luther, a teacher at the local university in Wittemberg. He claimed that the papal indulgence was a fraud and should be stopped. His protest started the Protestant Reformation.

●
Martin Luther was a Christian theologian and Augustinian monk whose teachings inspired the Protestant Reformation and deeply influenced the doctrines of Protestant and other Christian traditions. Luther called to the Church to return to the teachings of the Bible. His translation of the Bible also helped to develop a standard version of the German language and added several principles to the art of translation. Luther's hymns sparked the development of congregational singing in Christianity. His marriage, in1525, to Katharina von Bora, a former nun, began the tradition of clerical marriage within several Christian traditions.

John Wycliffe (1320/1330-1384)

The first hand-written English language Bible manuscripts were produced in 1380's AD by John Wycliffe, an Oxford professor, scholar, and theologian. Wycliffe, (also spelled “Wycliff” & “Wyclif”), was well-known throughout Europe for his opposition to the teaching of the organized Church, which he believed to be contrary to the Bible. With the help of his followers, called the Lollards, and his assistant Purvey, and many other faithful scribes, Wycliffe produced dozens of English language manuscript copies of the scriptures. They were translated out of the Latin Vulgate, which was the only source text available to Wycliffe. The Pope was so infuriated by his teachings and his translation of the Bible into English, that 44 years after Wycliffe had died, he ordered the bones to be dug-up, crushed, and scattered in the river!

John Huss (1369?-1415)

One of Wycliffe’s followers, John Hus, actively promoted Wycliffe’s ideas: that people should be permitted to read the Bible in their own language, and they should oppose the tyranny of the Roman church that threatened anyone possessing a non-Latin Bible with execution. Hus was burned at the stake in 1415, with Wycliffe’s manuscript Bibles used as kindling for the fire. The last words of John Hus were that, “in 100 years, God will raise up a man whose calls for reform cannot be suppressed.” Almost exactly 100 years later, in 1517, Martin Luther nailed his famous 95 Theses of Contention (a list of 95 issues of heretical theology and crimes of the Roman Catholic Church) into the church door at Wittenberg. The prophecy of Hus had come true!

Desiderius Erasmus - The Praise of Folly (excerpt)

„. . . Next to the theologians in happiness are those who commonly call themselves the religious and monks. Both are completely wrong, since most of them stay as far away from religion as possible, and no people are seen more often in public. They are so hated that it is considered bad luck if one crosses your path, and yet they are highly pleased with themselves. They cannot read, and so they consider it the height of piety to have no contact with literature.... Most of them make their living by whining for food from door to door. . . . These kind fellows simply explain that by their very filth, ignorance, rudeness, and arrogance they enact the lives of the apostles for us. It is amusing to see how they do everything by rule, almost mathematically. Any slip is sacrilege. Each shoe string must have so many knots and must be of a certain color. . . . They even condemn each other, these professors of apostolic charity, making an extraordinary stir if a frock is belted incorrectly or if its color is a shade too dark. . . . The monks of certain orders keep off in horror from money, as if it were poison, but not from wine or women. They take extreme pains, not in order to be like Christ, but to be unlike each other. Most of them consider one heaven an inadequate reward for their devotion to ceremony and traditional details. They forget that Christ will condemn all of this and will call for a reckoning of that which He has prescribed, namely, charity.“

Rodrigo Borgia

Rodrigo Borgia (Borja) is the most controversial of the Popes of the Renaissance. His surname became a nickname for low standards in the papacy of that era. More interested in wealth and power than in theology or spirituality, he was in reality a secular and not a religious leader. He was appointed by Calixtus (a relative on his mother’s side) to the College of Cardinals at the age of 26. By his 40's he was one of the richest Cardinals in a College that contained Europe's wealthiest men and so in 1492 he literally bought the papacy. He was renowned for his mistresses but also for his patronage of the arts. He had those he saw as enemies poisoned. The political power of the papacy had declined. Most of Alexander's efforts aimed to restore this but also to protect the remaining papal territories from external threat. The office he held should have given the Catholic world spiritual leadership; instead, he used it to promote his family's interests and to show kings that earthly treasure is to be accumulated and enjoyed. Perhaps one of the immediate legacies of this pope's papacy was the Protestant reformation, instigated in 1517 by Martin Luther for whom the wealth of the church and the conduct of its leaders was immoral.

