33

Revision Guide for Early Modern AS students

[image: image1.jpg]

[image: image2.jpg]

	Material
	Page number

	Introduction
	1

	Exam Advice
	2

	Mark Scheme
	3

	Advice on Question Stems
	4

	Course Requirements: Prescribed Content
	5

	Past Questions
	6

	Part 1 - Luther and the German Reformation, 1517-55 - Revision Notes
	8

	Part 2 - The Catholic Reformation, c1540-1600 - Revision Notes
	38

Unit 1 is worth 50% - each half (B1 and B2) is therefore worth 25%. Unit 2 is worth 50%.

INTRODUCTION

This has been put together to assist you in your revision. You should use the notes you have made and the text books that you have been issued in conjunction with this document as the content in this is in no way exhaustive. It is vital that you understand and know the content for both units but more so for both halves of Unit 1. You should make summary notes to help you do this - and then begin to write detailed plans to past essay questions utilising that material.

The most common mistakes by good AS students are
· the failure to answer the question;

· the failure to link material to the question being asked, and;

· the failure to follow the demands of the question.
For this reason we have included material on how to answer the questions. Plans are a crucial way of embedding these ideas. Unit 2 is source based and we will revise the necessary skills in class time.
You should focus on knowing the material for both units over the holidays
Exam Advice

You need to be aware of the mark scheme for this paper. Several things you need to note for you to do well:

· You must write an analytical piece - the first sentence in each of the level descriptors on the next page. That means you must keep your answer focused; do not drift off and hope to salvage focus in a conclusion. First and last sentences to paragraphs that link your answer to the question are crucial, as is the use of the key words from the question

· You need to understand what you are writing about; you cannot get away with learning model answers or plans. This means hard work in revision; reviewing and consolidating your understanding of each bullet on the syllabus and considering all possible questions

· You need to know the material to do well. You need to use accurate facts and figures to back up your point. For this reason, next term, we will do factual tests. You need to prepare now and build up a bank of useful factual knowledge.

· Your work needs to be organised and well planned. You must plan your answer before you start writing and know what you are trying to say. This will ensure that what you write will be clear.

· Always explain why something is important to the question - i.e. if you have suggested something was a key consequence, or a key cause, explain how.

· Include enough relevant detail to suggest to the examiner that you know more

· Read the dates in a question. You need to answer with material relevant to those dates and not go beyond them. However there will be occasions when you a causation factor might come from before those dates. E.g. the reasons for Luther's 95 theses in 1517 will include material from pre-1517. However an essay on the response of the Catholic Church between 1545 and 1563 does not require material from before 1545. You will need to contextualise (i.e. use your judgement based on the context of the question).
· Don't make your answer a list of material. Do try and build flowing paragraphs in which you explain your points AND link them to the question.
Mark Scheme (marks /30)
	3
	13-18
	Candidates' answers will be attempt analysis and will show some understanding of the focus of the question. They will, however, include material which is either descriptive, and thus only implicitly relevant to the question's focus, or which strays from that focus. Factual material will be accurate but it may lack depth and/or relevance in places.

The writing will be coherent in places but there are likely to be passages which lack clarity and/or proper organisation. Only some of the skills needed to produce convincing extended writing are likely to be present. Syntactical and/or spelling errors are likely to be present.

Low Level 3: 13-14 marks The qualities of Level 3 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.

Mid Level 3: 15-16 marks The qualities of Level 3 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.

High Level 3: 17-18 marks The qualities of Level 3 are securely displayed.

	4
	19-24
	Candidates offer an analytical response which relates well to the focus of the question and which shows some understanding of the key issues contained in it. The analysis will be supported by accurate factual material which will be mostly relevant to the question asked. The selection of material may lack balance in places.

The answer will show some degree of direction and control but these attributes may not be sustained throughout the answer. The candidate will demonstrate the skills needed to produce convincing extended writing but there may be passages which lack clarity or coherence. The answer is likely to include some syntactical and/or spelling errors.

Low Level 4: 19-20 marks The qualities of Level 4 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.

Mid Level 4: 21-22 marks The qualities of Level 4 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.

High Level 4: 23-24 marks The qualities of Level 4 are securely displayed.

	5
	25-30
	Candidates offer an analytical response which directly addresses the focus of the question and which demonstrates explicit understanding of the key issues contained in it. It will be broadly balanced in its treatment of these key issues. The analysis will be supported by accurate, relevant and appropriately selected factual material which demonstrates some range and depth.

The exposition will be controlled and the deployment logical. Some syntactical and/or spelling errors may be found but the writing will be coherent overall. The skills required to produce convincing extended writing will be in place.

Low Level 5: 25-26 marks The qualities of Level 5 are displayed, but material is less convincing in its range/depth and the quality of written communication does not conform.

Mid Level 5: 27-28 marks The qualities of Level 5 are displayed, but material is less convincing in its range/depth or the quality of written communication does not conform.

High Level 5: 29-30 marks The qualities of Level 5 are securely displayed.

Question 'stems'.

Analysing the question is crucial to ensure your focus is accurate and appropriate. Look very closely at what exactly the question is asking you.

· Pick out key words

· Look for any restriction on dates

Particularly important are the question stems used; for example ‘How far?’, ‘How seriously?’ or ‘How significant?’ – all of which require a qualitative judgement to be made. Consider how significant, or how much something changed. If you can, compare it with other factors or consequences.

Candidates operating at the higher levels will begin to evaluate the explanations and judgements that they present, probably by considering different or conflicting alternatives before coming to a final conclusion.

Course Requirements: Prescribed Content

B1 - Luther, Lutheranism and the German Reformation 1517 – 55

Prescribed content bullets on syllabus:

· The causes of reformation in Germany: the state of the Catholic

Church and extent of dissatisfaction with it in the early 16th

century; the role of the Papacy.

· Martin Luther: his ideas and their impact; his overall influence in

the German states to 1546.

· The expansion of Lutheranism within Germany and beyond to

1555.

· The political context of the German Reformation: the Holy Roman

Empire; the roles of Charles V and the German princes.

B2 - Meeting the Challenge? The Catholic Reformation c.1540 – 1600
Prescribed content bullets on syllabus:

· Catholic reform developments before 1545: the 5th Lateran

Council and the Oratory of Divine Love; Ignatius Loyola and the

Society of Jesus.

· The Council of Trent: its role, importance and impact to 1600.

· The work of reforming popes and the counter-attack on

Protestant territory (Poland, Austria and Bavaria) to 1600.
Attacks on heresy and proscriptions: the Inquisition and the Index.

· Support from Catholic rulers: Philip II of Spain, the Catholic

League in France.

Past Questions
Luther and the Reformation in Germany 1517-55

1. In what ways did the sale of Indulgences in Germany in 1517 highlight the weaknesses of the Church in the early sixteenth century?

2. Why were the leaders of the Church unable to contain the threat posed by Luther to the unity of the Church in the years 1517-30?

3. In what ways did the character and personality of Martin Luther contribute to his success in challenging the authority of the Catholic Church in the years 1517-25?

4. Why did the Lutheran movement survive beyond the death of Luther in 1546?

5. Why in 1517, did Martin Luther react so strongly to the sale of Indulgences?

6. Describe the stages by which Luther’s doctrinal challenge to the Catholic Church developed in the years 1517-30.

7. What were the effects of Luther’s condemnation of the Peasants Revolt of 1525?

8. By what stages did Luther’s attack on abuses develop into an attack on the Church in the years 1517-21?

9. Why did Charles V fail to suppress the Lutheran movement in the years 1521-32?

10. In what ways did the political role and powers of the German princes enable Luther to survive and the Lutheran movement to develop in the years 1517-25?

11. Why did princely support for the Lutheran movement increase in the years 1525-44?

12. Why did Lutheran ideas have such appeal in Germany?

13. In what ways did the political structure of the Holy Roman Empire encourage the spread of Lutheranism in the years 1517-35?

14. Describe the stages by which Luther’s attack upon indulgences in 1517 developed into a much more generalised attack on the Church by 1521.

15. Why was Luther so critical of the actions of the peasants in 1525?

16. Describe the spread of Lutheranism in the years 1525-55.

17. Why did the Pope and Emperor fail to crush the Lutheran movement in the years 1521-46?

18. How did Martin Luther’s ideas about the Church doctrine and Church organisation differ from those of the Roman Catholic Church in the early sixteenth century?

19. Why was Luther able to gather and maintain support within Germany for his ideas?

20. What actions did the Emperor Charles V take to uphold the authority of the Roman Catholic Church in Germany?

21. Why was Charles V ultimately unsuccessful in his religious policies in Germany?

The Catholic Reformation

1. Why did Pope Paul III establish a commission of inquiry into the state of the Church in 1536?

2. How effective was the Catholic counter-attack on heresy in the years 1542-63?

3. Assess the contribution of the Jesuits to the success of the Counter Reformation in the years 1540-63.

4. Why did successive Popes delay the calling of a General Council of the Church until 1545?

5. How successful was the Council of Trent in the years 1545-63 in tackling the problems confronting the Catholic Church?

6. Why was the Society of Jesus established in 1540?

7. Assess the contribution made by Paul III to the reform of the Church in the years 1534-49
8. Why was the Catholic Church so ill-equipped to resist the spread of Lutheranism in Germany in the years 1517-55?

PART 1: LUTHER AND THE GERMAN REFORMATION

1. The Causes of the German Reformation
The state of the Catholic Church in 1517

· The Catholic Church is a hierarchical church. The Pope (the successor of Saint Peter) heads it and beneath him Cardinals, Archbishops, Bishops and Priests administer to the people.

· According to Catholic teaching Christ had given St Peter the keys to the Kingdom of Heaven and so he and his Papal successors were divinely appointed to run the Church.

· In Catholic doctrine it was also impossible for the believer to reach God by his own unaided efforts. The priesthood guided you to Salvation by providing a clearly defined route to God.

· The seven sacraments were crucial in providing the means to achieve Salvation. For example all men were born with 'original sin' and this was cleansed from them by the sacrament of baptism.

· Throughout life one was bound to sin again, and this was put right in the sacrament of confession when a priest heard your sins and then granted you absolution (i.e. forgiveness) while giving you a penance (a type of punishment) to carry out.

· On death you were anointed with the sacrament of extreme unction and those sins that had not yet been forgiven through the actions of a priest would be purged out of you after your death in purgatory

What was the Catholic Church like in the later Middle Ages?

· The Catholic Church in the late Middle Ages saw its primary role as preparing the faithful for the Next Life by providing them with access to the sacraments and explaining what the individual must do to avoid falling into mortal sin.

· The Church accepted the existence of demonic forces on earth and, as God's representative on earth, it had the ability to use its divinely appointed power to make the world safe for good Christians.

· The Church provided prayers, relics and blessings which could be used to invoke God's protection over the perils of the natural world.

· Eggs laid on Good Friday had special properties as did seventh sons and herbs collected on St John the Baptist's Day protected against storms.

The Cult of the Virgin Mary

· The Virgin Mary was an especially important figure in late Medieval Catholicism.

· Mary, the Mother of God, could intercede on your behalf before God just as your own mother might intercede on your behalf before a stern father.
The Cult of the Saints

· Other saints could be prayed to as well. St Margaret was the Patron Saint of women in childbirth and expectant mothers prayed to her during pregnancy.

· Pilgrims could flock to Canterbury to win the intercession of St Thomas Becket or Santiago da Compostella to win the protection of Saint James while Rome, of course, was the greatest

· Frederick the Wise, Luther's patron, had an enormous collection of relics including Mary's Milk, Straw from Bethlehem and a Body of a Holy Innocent.

· Increasingly educated writers like Erasmus were becoming concerned that Saints were becoming just tame magicians who the faithful believed would perform special favours on request.

Indulgences and Purgatory

· Purgatory was the half way house between Heaven and Hell which all those who died in Sin had to endure before they could enjoy the vision of paradise.

· People wanted to minimise the time they spent in purgatory, and did this by the steady accumulation of 'good works' which would re-establish their righteousness in the eyes of God and so speed their entry to Heaven.

· In 1343, Pope Clement VI issued the Papal Bull Unigenitus. This established that Christ's sacrifice upon the cross had been given the Church a surplus reservoir of merit which could be distributed to the Faithful who were truly penitent and wanted to make their peace with God without having to undertake their own good works to ensure satisfaction. This became the basis for indulgences.
· This bull still required genuine contrition on behalf of the penitent but a key step had been taken in vulgarising the Catholic process of salvation.

· In the popular mind buying an indulgence increasingly came to be seen as buying salvation.

The Mass

This involved the miracle of transubstantiation when the bread and wine really did become the body and blood of Christ.

· At certain pilgrimage sites such as Wilsnack the host really could be seen to bleed. The Mass was an essential good work and attendance at Mass was pleasing to God.

· People could also pay masses to be said on the behalf of their soul after death to ease its entrance into heaven.

· Frederick the Wise, for example, in 1520 had 83 priests say 10,000 masses for him!

The Papacy on the Eve of the Reformation

· The Popes of the Renaissance were often an acute embarrassment to the Church. All too often the Popes also put the beautification of Rome and the defence of the Papal States before their spiritual duties as Supreme Head of the Church.

· Germany, without a strong central government, naturally found itself particularly highly taxed in order to pay for such papal excesses and numerous complaints about papal conduct originated in Germany throughout the fifteenth and early sixteenth centuries.

· Annates (payment by a new Bishop of as much as half the proceeds of his diocese to Rome) was a particularly unpopular tax especially as it was used to glorify Rome rather than contributing to the upkeep of the Church in Germany.

· Rome also made money by the sale of dispensations and, as we have seen, indulgences

· The Papacy had also resorted to selling offices to make raise yet more money to subsidise their lavish life style. Alexander VI, for example, created twelve new cardinals for 120 000 ducats.

· Sixtus IV made his own nephew, the future Julius II, a Cardinal and appointed him to an Archbishopric and seven bishoprics.

· All the Popes of the Fifteenth Century had been Italian or Spanish. This was unpopular in Germany. Rome seemed to be a distant and alien force sponging off the German people.

· The Papacy was associated with arrogance and immorality. In 1497, Alexander VI forbade Cardinals to take part in tournaments or carnivals and declared that their households should not number more than eighty and they could keep no more than thirty horses.

· Rodrigo Borgia, Pope Alexander VI, (1492 - 1503) fathered eight children and was ruthless in arranging for them marriages with leading Italian dynasties which would further the fortunes of his own Borgia family.

· His son, Cesare Borgia (a noted murderer), was given huge amounts of Papal resources to carving out for him an independent Principality in the heart of Italy.

· His daughter, Lucrezia, was given immense wealth and when one of her husbands proved unfaithful to her the Pope arranged for him to be murdered.

· When she finally arrived in Ferrara for her second marriage she was accompanied by 700 retainers all paid for by the Pope!

· In all eight members of his family became cardinals during his Pontificate.

· Giuliano delle Rovere took the name Julius II in homage to his warlike hero Julius Caesar and during his Pontificate certainly lived up to his name the ‘Warrior Pope’.

· He hated Venice and in 1508 organised the League of Cambrai against it in order to secure for Rome Venetian lands. In 1511 he established the Holy League against France designed on weakening French influence in Italy.

· Julius had raised the military prestige of the Papacy in Italy but at the expense of the Pope's position as the spiritual head of the Church.

· Perhaps as significant as this was Julius' commitment to the spectacular rebuilding of Rome. This particularly outraged Luther! All Germans knew was that Church taxes were going up and indulgences were being sold to pay for works of art that they would never see!

Pope Leo X (1513 - 1522)

· Elected Pope at the age of only 38, Leo X was charming company, an accomplished, although rather fat huntsman, and an impressive art critic.

· During his Pontificate even more money had to be raised for grandiose works of art and architecture. It was the Indulgence that Leo issued in March 1517 (sold in Germany be Johann Tetzel) for the reconstruction of Saint Peter's that provoked Luther into compiling his 95 Theses.

Why was the Church unpopular at the end of the fifteenth century?

Dislike of Clerical Privilege

· The privileges of the clergy, especially tithe and papal taxation, had long been unpopular in Germany as they were throughout most of Europe. Clerical exemption from taxation was also most unpopular.

· In 1513 the craft guilds of Cologne complained that Churchmen avoided paying all taxes. Germany was especially heavily put upon to pay for an expanding Papal bureaucracy.

· Part of Luther's early appeal was that he was certainly buying into an existing tradition of intense German anti clericalism.

Monastic Corruption

· There was widespread dislike of monasticism throughout Germany.

· Monasteries had become some of the greatest landlords in society. Abbots often lived a life of luxury.

· Monastic property could also not be taxed.

Secularised and Corrupt Bishops

· Almost all German Bishops were from the nobility and were primarily great landowners.

· Archbishops and bishops owned at least a fifth of German land and they often proved a great deal more interested in making a PROFIT from this land than in leading souls to Christ.

· Jean of Lorraine was consecrated Bishop of Metz at the age of three and went onto hold three archbishoprics, six bishoprics and nine abbeys.

· Albert of Brandenburg was not only a Bishop, but held two Archbishoprics, including Electoral Mainz, by the time he was 24 even though he had no theological training at all.

· Half the proceeds from the Indulgence that Tetzel was allowed to sell was used to pay off the debts that Albert had incurred by securing his Archbishopric from the Pope.

· Throughout Germany in the later Fifteenth Century the peasantry dreadfully resented church wealth and there were several peasant risings often directed against wealthy Churchmen.

The Humanist Reform Movement: Friends or Enemies of the Church?

· Peasants complained of having to pay the tithe and often rents to wealthy bishops whose land they worked

· In the towns of Germany there was a similar dislike of clerical privileges such as exemption from taxation and benefit of clergy.

· Throughout society there were complaints about poor clerical standards, pluralism, absenteeism, Rome's continual demands for money and the overwhelmingly secular nature of the episcopate.

· There was also a specific reform movement, known as the Humanists. They criticised clerical abuses and contrasted the existing nature of the church with the purity of the original church of the New Testament.

· Humanists were simply classical scholars who had gone back to the ancient works of the Greek and Roman authors.

· Rather than reading the Bible in its rather inaccurate Latin Vulgate translation many Northern Humanists wanted the Old Testament to be studied in its original Hebrew and the New Testament in its original Greek.

· Many Humanists became leading critics of the Church continually showing up its abuses and urging its leaders to return to the purity of the Gospels.

· Humanists were not a group of crypto-Protestants slyly preparing the way for Martin Luther's successful onslaught against the church.

· Many Humanists like Erasmus and Thomas More, even after the beginning of the Reformation, remained completely loyal to the Catholic Church.

· Humanists like were avid reformers of the Church rather than its sworn enemies. The problem was that their attacks were rather more destructive than they had hoped.

The Reuchlin Controversy was especially important in justifying the Humanists claim that the Church had become devoid of all intellectual integrity.

· Johann Reuchlin was a brilliant Humanist scholar who specialised in the study of Hebrew.

· In 1510 a converted Jew Pfefferkorn accused Reuchlin of too great an interest in Judaism and soon battle lines were drawn.

· Pfefferkorn had many supporters, particularly amongst the Dominicans. To many Humanists Reuchlin appeared a symbol of intellectual freedom battling away against an out-of-touch Church.

Luther and the Humanists

· In the early years of the Reformation Luther won a great deal of educated opinion to his side because it was thought that he was yet another educated Humanist.

· Luther's earliest supporters popularised his message by arguing that his message of Church reform was hardly different to that of Erasmus.

· The Humanist reform movement was important in providing an environment receptive to Luther's ideas and in also giving Luther some of his earliest supporters such as Ulrich von Hutten and Philip Melancthon.

The Significance of Desiderius Erasmus (c.1466 - 1536)

· Erasmus was the illegitimate son of a Dutch priest born in about 1466. His guardians sent him to train as a monk with the Augustinian Order and although he hated monastic life he was able to acquire an excellent education.

· Eventually the monastery granted him extended study leave and he left the cloister never to return. He studied in Paris, the academic centre of Europe at that time, and in 1499 arrived in England where he was enchanted to meet the young Thomas More.

· For the rest of his life he constantly moved between the intellectual capitals of Europe (he lectured in Cambridge for a time but disliked both the beer and the weather) until he finally settled in Basle.

· Erasmus was Europe's most famous academic author and edited numerous collections of the classical authors. His 1516 Greek translation of the New Testament became particularly famous as it showed up severe failings in the Latin Vulgate.

· Erasmus wanted to reawaken the vitality of Christianity by spreading the purity of the Gospel Message amongst all people, no matter how humble they might be.

· His religious philosophy was that all should put their faith in the example of the Gospels rather than ceremonial and hair splitting logic. Christianity was for all men not just theologians!

· In 1509 he published, ‘In Praise of Folly’, his most popular work, in which ‘Folly’ praises her most devoted followers including lazy monks, arrogant popes and stupid and boorish priests.

· Early on Erasmus had seen Luther as a fellow traveller. However Erasmus never became a Protestant. He wanted was a purer more heartfelt religion and he had little sympathy with national Protestant Churches that would pull Europe apart rather than uniting it.

· As the Lutheran crisis gathered momentum Erasmus made clear his distrust of the direction in which Luther was moving.

· As Luther's attacks on Rome and Church teaching became more strident, Erasmus increasingly pulled back.

· In 1525 he finally broke with Luther over justification by faith

· He was also suitably outraged when Luther married the nun Katherine Von Bora against all Church tradition.

· By 1525 Erasmus had completely broken with Luther. In his later years Erasmus became a fanatical opponent of Luther and desperate supporter of the unity of the Catholic Church.
The causes of the Reformation - Conclusion

· Thus the Church, particularly in Germany did face severe problems. It was worldly, often corrupt and frequently not providing the spiritual consolation people craved.

· Many German writers of the time were also beginning to complain that Rome was an alien force, only interested in money and vice, and continually sucking the life-blood out of Germany.

· As early as 1456 the Diet of Frankfurt had compiled an extensive list of complaints against the Church.

· The Diet of Worms in 1521, although it condemned Luther, significantly also compiled a list of 102 grievances against Rome.

· There was a strong desire for genuine spiritual reform and yet this was not being fulfilled by existing Church institutions.

· It would be wrong to say that complaints about the state of the German church made Reformation inevitable and that Luther merely had to take control of an already existing reform movement.

· The Catholic Church in Germany still provided the only viable route to Salvation.

· But the unpopularity of the German Church did help to popularise Luther's message. Luther's emphasis on a purified, simple, holy church contrasted with the wealth, arrogance and financial demands of Rome.

2: Martin Luther, his ideas and influence to 1555

· Martin Luther was for the first half of his life a most devout and loyal son of the Catholic Church.

· He was born in 1483 in Eisleben, a small town in Saxony in the remote North of the Holy Roman Empire.

· In those days, law was the best way for a young man of ability to raise himself in society and so the young Luther in 1501 began the study of law at the University of Erfurt.

· In early July 1505 an event meant the course of Martin's life was completely changed and with it that of the world. Luther was caught in the middle of a dreadful storm and fearing for his life he made a vow to St Anne, the patron saint of distressed travellers, that if saved he would become a monk.

· He entered the Augustinian Monastery of Erfurt on July 17th, which tells us a lot about Luther's own deep religious convictions.

· In May 1507 the young Martin celebrated his first mass and was soon teaching philosophy at the university where until only recently he had been studying law.

· In 1510 Luther was sent to Rome on the business of his Order and, as a loyal and devout Augustinian monk, naturally visited the great pilgrimage sites of the ‘Eternal City’.

· The visit was not a success and Luther was overwhelmed by what he perceived as being the corruption of Renaissance Rome.

· In 1511 Brother Martin was permanently transferred by his Order to Frederick the Wise's new University of Wittenberg where he was appointed a Doctor of Theology and lectured on the Bible.

· His lectures were well attended and his reputation as an intelligent and innovatory lecturer was just what the new university needed.

‘Little Luthers’

· Many other people were involved in the questioning of the Church and you should be prepared to see them as being rather more than just ‘Little Luthers’. Among them are Erasmus, Karlstadt, Ulrich von Hutten, Zwingli and Melancthon.

· The reform movement was not restricted to Wittenberg. There were important centres of reform in Zwickau, Erfurt, Strasburg, Nuremberg and Zurich.

· There was already a lot of earnest discussion about the future of the Church and so Luther's ideas were easily gobbled up by an increasingly questioning society.

Luther and Justification by Faith

· Luther’s decision to become a monk had been motivated by an urgent need to make his peace with God and merit Heaven and yet his fears and self doubts were made worse, not better, by his new religious life.

· Monasticism did not make him feel at one with God and convince him that he would avoid this truly dreadful suffering.

· The daily rigour of being a monk made Luther's mental suffering worse, for however hard he tried to be a good monk he was constantly made aware of his own inability to truly lead a good monastic life.

· He was constantly overwhelmed by sexual temptation which nothing would lessen.

· Luther questioned how a man weighed down with sin, as he was, could ever hope to make his peace with God? It was surely impossible for a corrupt and sinful man to merit salvation from a perfect God!

· Luther's confessor, Staupitz, aware of Luther's despair at ever being able to truly satisfy that stern judge God, advised Luther to read widely in scripture, the church fathers and the German mystics.

· Therefore between 1509 - 1518 Luther began to read more widely than ever before. He read German mystics like Johann Tauler as well as the writings of the great fourth century theologian Saint Augustine.

· This gave Luther a new insight into the process of salvation which was to be taken further when he was appointed Professor of Biblical Studies in 1512.

· In Psalm 22 he was struck by the fact that the God of Majesty (whom Luther so feared) could also be approached as The God of Compassion.

· Luther then went onto to immerse himself in Paul's Letters to the Romans, Galatians and Hebrews and once again was struck by the fact that God was not seen as a stern judge, rather the emphasis was continually upon the saving power of Jesus Christ.

· These studies further strengthened Luther's belief that man could do nothing in his own salvation and that everything was up to God.

· In other words since you could not be saved by what you did it was up to your faith in God to save you.

· In later life Luther referred to ‘a tower experience’ when he was suddenly overwhelmed by this understanding that you are saved not by what good works you do but by your simple faith in God.

· The implications that you were saved not by good works but through simple faith were enormous.

· The Catholic Church was based on the principle that good works and faith combined merited you salvation.

· If the necessity of doing good works was removed then monasticism, the purchase of indulgences, pilgrimages and the veneration of relics would suddenly be worthless.

· It took time for Luther to recognise the full implications of what he had discovered. It is quite possible that as early as 1515 Luther was able to comfort his troubled soul with the belief that one was justified by faith alone.

· However it was only in 1517, with the arrival of the Indulgence Seller Johann Tetzel in Wittenberg, that Luther's personal discovery became public property with immense repercussions for both Luther and the rest of Europe.

Luther, Tetzel and the Indulgence Controversy, 1517
· In the autumn of 1517 the Dominican friar Johann Tetzel had appeared on the border of Saxony selling indulgences.

· Half of its proceeds would go towards the rebuilding of Saint Peter's and half to the paying of off the debts Albert of Mainz had incurred securing his appointment as Archbishop.

· The sale of indulgences was not a new custom and Tetzel was an excellent salesman and made spectacular claims for his indulgence. By buying one you were guaranteed forgiveness of all your sins and one could even free your dead relatives from the pains of purgatory by its purchase.

· Prince Frederick the Wise of Saxony, was unhappy with Tetzel's arrival because he was taking business away from his own remarkable collection of relics which it was estimated could merit the believer two million years off time in purgatory.

· Tetzel was denied entry into Saxony. However this merely meant that Frederick's subjects crossed the River Elbe to buy this wonderful new indulgence

· Luther could not sit by and watch this travesty of religion. As a priest as well as a teacher it was up to him to take a stand and tell the people of Wittenberg that such antics were a parody of true religion and mocked the infinite power of God.

· On the Eve of All Saint's Day (31st October) 1517, Luther pinned his list of Ninety-Five Theses to the Castle Church Door at Wittenberg.

Why did the 95 Theses have such dramatic effect?

· These were a normal way of provoking academic debate and Luther used them not only to highlight the corruption of indulgences but other controversial aspects of Church teaching as well.

· The Theses were written in Latin, the language of academic debate, and references to the Pope are generally respectful.

· Something of Luther's fiery and uncompromising nature which was to be so important in the spread of his ideas was already present.

· He knew that on All Saints' Day Wittenberg would be full of pilgrims all eager to see at least some of Frederick's 19,000 relics and it can hardly be coincidence that he chose to publicise the Theses then.

· The language at times suggests less a willingness to debate than a righteous anger at those who misinterpret the Bible and even at this early stage an appeal to ordinary Germans not to be taken in by the pretensions of an alien and money grabbing Church.

· The Theses were meant to cause a stir in Wittenberg and eventually convince the town of the foolishness of indulgences and other such unthinking works of religion.

· But Luther had privately distributed copies of the Theses to friends at the University and without his knowledge they arranged for their publication.

· What Luther wrote, and the skill with which he put forward his arguments, became known throughout Germany.

· By early 1518 Luther's criticism of Church abuses had found eager converts amongst students and teachers.

· Ordinary artisans, merchants and traders who had long resented the privileges of the Church also found Luther's vigorous criticisms especially appealing.

· His prose, even when translated from Latin into German, was racy and exciting. The Pope's representative in Germany, Alexander, wrote in a panic that all Germany supported Luther.

· Pope Leo X initially urged the Augustinian Order itself to silence Luther. Luther was an Augustinian monk and it was naturally up to his Order to discipline him.

· However, when Augustinian representatives met at Heidelberg to discuss the Luther affair in 1518, they failed to condemn him.

· The Dominican Order in Germany now intervened. The Dominicans saw themselves as the defenders of orthodoxy and had little love for the Augustinians, who they saw as being dangerous radicals quite prepared to dilute Catholic teaching.

· One Dominican, Sylvester Prierias, now raised the stakes by arguing that since the Pope had sanctioned the use of indulgences, by condemning indulgences Luther was attacking Papal authority and was therefore clearly a heretic!

· By early 1518 the Luther Case had thus begun to divide Germany. Political circumstances now combined with the genuine popularity of his message to protect Luther.
· The Holy Roman Emperor was elected by Seven Electors and by 1518 it was clear that the Emperor Maximilian did not have long to live. His final wish was to be succeeded by his grandson Charles (later Charles V) and to achieve this he naturally needed the support of a majority of the Electors.

· Pope Leo X was very concerned. If Charles did become Emperor his power would be immense. He already controlled Spain and the Netherlands.

· If he became Emperor he would be lord of Germany and Austria and inherit Habsburg claims to Northern Italy. The Papacy wanted a less powerful Emperor, who would not be able to overawe Rome.

· The key player in Rome's political manoeuvring was Frederick the Wise, Luther's Prince.

· Frederick was an orthodox Catholic who was rather proud of the popularity Luther's ideas now enjoyed in Germany.

· Luther was the leading light of his University and as such deserved his help against the forces of reaction being drawn up against him.

· Leo would probably have demanded that Frederick surrender Luther to be tried for heresy in Rome, but he needed Frederick's support if Charles was to be denied the imperial crown.

· Without Frederick's intervention and Leo's enforced inaction, it is quite possible that Luther would have been disposed of as early as 1518 by Rome and so there would have been no Reformation.

· Thus in only a very few months the battle-lines had been drawn. On one side stood Albert of Mainz, the hierarchy of the German Church as well as the Dominican Order which was naturally eager to get revenge for the abuse that had been hurled at their member Tetzel.

· The other side consisted of many members of Luther's own Augustinian Order, much humanist and educated opinion and Luther's own prince, Frederick the Wise.

· Luther was being portrayed as a humble German monk uncovering the abuses of an arrogant foreign Church which, it now appeared clear, was intent on making money out of the gullible German people.
What was the Significance of Luther's Debates with Cajetan and Eck?

· In October 1518 the Vicar General of the Dominicans, Cardinal Cajetan, met Luther at Augsburg in an effort to achieve a compromise.

· Cajetan was a brilliant scholar, a reformer of clerical abuses and a man of integrity and yet he failed to find any common ground with Luther. His approach to his discussions with Luther was also confrontational, and to some he came across as a bully.

· For Cajetan the authority of the Pope was sacred and to oppose it was to oppose God.

· For Luther the Bible had to be your guide in everything (the principle of Sola Scriptura) and if this opposed the teaching of the Pope then there was no doubt that it was the Bible which must be followed.

· Johann Eck, the Professor of Theology at Ingolstadt University, was a brilliant theologian and a ruthless opponent in debate.

· Unlike Cajetan he believed it was an error to try to keep Luther within the Church. The debate was held at the University of Leipzig and right from the start was heated and uncompromising.

· Luther when he faced Eck found it difficult to deal with the weight of Church authority brought to bear against him.

· Eck achieved what he had set out to achieve when Luther admitted that many of his views were actually similar to those of Jan Hus.

· Luther was now not only disputing Papal authority, but even the authority of a General Council of the Church which until recently he had seemed ready to accept.

· When Luther left Leipzig he was a self proclaimed heretic (soon after the universities of Louvain and Cologne condemned his teaching) and it was only a matter of time before his excommunication was carried through.

· The events of 1518 - 1519 show Luther being manipulated into such a heretical position by the Catholic hierarchy that his expulsion could not be avoided.

Why was Luther excommunicated by the Church, 1520 – 1521?

· Charles was elected Holy Roman Emperor in 1519. There was no reason why Frederick of Saxony, Luther's prince, should be further conciliated.

· Luther's statements at both Augsburg and Leipzig, as well as his most recent writings, made it clear to any reasonable Catholic that he was clearly guilty of heresy.

· In June 1520 Leo X issued the papal bull ‘Exsurge Domine’ which condemned Luther's teaching, ordered the burning all books bearing his name. It warned him that he would be fully excommunicated if he did not admit the falseness of his teaching.

· Luther burned the Bull in front of a cheering crowd of Wittenberg students.

· In January 1521 in the bull, Decet Romanum, just over three years after he had pinned up his Theses against indulgences, Luther was formally excommunicated by the Catholic Church as an unrepentant heretic.

What was the significance of the Three Great Pamphlets of 1520?

· Each one was directed at a particular part of German society.

· They were a blunt and uncompromising call to arms against the corruption and usurped powers of the Church of Rome. Their appeal was enormous.
‘The Address to the Christian Nobility of the German Nation’

· This pamphlet showed Luther at his most nationalistic. Luther went on to question the actual doctrines of the Church

· Since one was saved, as Luther believed, by faith alone, then clearly Salvation was a personal matter between Man and God. What need was there for a priesthood to act as God's representatives on earth?

· Luther similarly rejected monasticism as worthless. The Pope was also dismissed as a usurper whose claim to supremacy in the Church had no basis at all in the New Testament.

· Clerical celibacy was also ridiculed as having absolutely no basis in Scripture.

· Luther made clear the duty of the princes of Germany to act as the guardians of the Church. It was they who should organise the Church in their lands and encourage their people to holy living and a good knowledge of the Bible.

‘On the Babylonish Captivity of the Church’

· In this work Luther wrote in Latin and aimed himself at a more academic audience. It was a reasoned and systematic destruction of all Catholic thought that was not firmly rooted in the Bible.

· Thus the number of sacraments was reduced from seven to three.

· Luther also attacked the key Catholic doctrine of transubstantiation.

· He also condemned the Catholic practice of only giving the bread to the people at the Eucharist (communion in one kind).

· Luther also ridiculed the idea that somehow priests were different to ordinary lay folk. Since all were saved by faith priests could have no special role in helping you to achieve Salvation.

‘On the Liberty of a Christian Man’

· This was the least angry of all Luther's writings and in it he tried to win converts to justification by faith by conciliation and rational argument based on the New Testament.

· What mattered was your Faith. This alone saved you and guaranteed pure Christian living, rather than a desperate observance of meaningless rites and observances.

What was the Significance of the Diet of Worms, 1521?

Why did Luther go to the Diet of Worms?

· In January 1521 the bull Decet Romanum fully excommunicated him from the Church. The punishment for heresy was, of course, the dreadful one of burning.

· Frederick the Wise, would not allow his rights as an independent ruler to be undermined by giving into papal demands that Luther be sent to Rome to answer charges of heresy.

· Luther's writings had struck a remarkable chord with many Germans of all classes and it would be foolhardy of the Church to attempt the arrest of as popular a figure as Luther.

· The key figure determining the fate of Luther now became the new Holy Roman Emperor Charles V, who had only been elected Emperor in 1519.

· Frederick now decided to pressurise him into meeting Luther at the Diet of Worms.

· Although now excommunicated, Luther was offered a safe conduct to come to Worms in order to put his case before the new Emperor.

The Diet of Worms

· Luther was asked to acknowledge whether the works set before the diet were actually his. He asked for a day to consider this. Then Luther told the assembly that indeed they were his.

· He reinforced his statement by throwing his fist into the air as a victory salute as he left the room.

· Charles made clear that nothing Luther had said had convinced him that the Church was wrong.

· Charles made the fateful decision to put him under Imperial Ban in the Edict of Worms.

· As well as being a condemned heretic Luther was now declared an outlaw as well.

· Charles had committed himself to battling the rapidly expanding Lutheran heresy.

· True to his chivalric upbringing, he honoured Luther's safe conduct out of Worms and waited the agreed month before allowing the full force of the law to be directed against him.

Why did Charles let Luther go?

· To have arrested and executed Luther would have horrified the princes, jealous as always of their liberties, and thrown the Empire into anarchy.

· Charles clearly already appreciated that he was better off co-operating with the Princes as much as possible rather than antagonising them.

· A correct assessment of the political realities of the Empire; but nonetheless one that would doom Charles to 25 years of virtual inaction when trying to restore Catholicism to the Empire and wipe out heresy.

Luther in the Wartburg
· On his way back to Wittenberg Frederick's men abducted Luther and took him to safety at the remote castle of the Wartburg.

· For the next year Luther lived a virtual prisoner in the Wartburg. He produced a German translation of the New Testament.

Events in Wittenberg

· In Luther’s absence, Andreas Karlstadt tried to win control of reform. He celebrated the mass without vestments, encouraged iconoclasm and encouraged three religious fanatics known as the Zwickau Prophets to preach their apocalyptic ideas to the people.

· Many responsible people feared that Wittenberg was drifting into anarchy.

· It was at this stage that Luther returned in traditional monkish garb and in only eight sermons reimposed his leadership on Wittenberg.

Luther’s views on reform

· There would be reform, but it would proceed gradually and with moderation while care would be taken to ensure that it never again fell into the hands of dangerous radicals.

· For Luther change should proceed slowly so as not to frighten off potential converts. As a rule all that remained unforbidden by the Bible could be retained.

· Luther allowed vestments and did not abolish the elevation of the host at the eucharist. The best way to win converts was gradually appreciating that reform did not mean the destruction of all Catholic teaching and tradition.

· Luther did not want to upset the rich and powerful. He wanted to reassure them that by embracing Luther's ideas they were not also embracing social revolution. This became clear when Luther opposed the Peasant's Rising in 1525.

What were the differences and similarities between Luther and Zwingli?

· Zwingli initiated an extremely radical reformation abolishing all manner of Catholic observances which he did not feel were rooted in scripture. There was a great deal of violent iconoclasm, the clergy abandoned vestments and even head stones in cemeteries were dug up!

· Luther was actually very conservative. He remained committed to a belief in the real presence.

· Thus Luther's continuing belief in the Real Presence does make him a lot more conservative than many other reformers. Indeed the elevation of the host continued at Wittenberg at least until 1543.

· Luther did not believe that he was founding a new Church. He did not therefore see himself as being an innovator. He was returning to the original root of Christian teaching rather than founding a new church.

· Luther's ideas did not remain static. Luther's ideas emerged over a very long period of time. The Martin Luther who had criticised the Church's selling of indulgences was very different from the Luther of the great reforming pamphlets of 1520.

· By 1520 Luther had begun to depart from contemporary Catholic teaching in numerous ways. Indeed by then his gospel had even become associated with a Millenarian / Apocalyptic belief that Judgement Day was imminent.

What was the relationship between Luther and secular authority?

· In 1525 Luther sided with the princes against the peasants claiming that Romans 13:1 meant that authority was instituted by God and must therefore be obeyed.

· The Peasants' Twelve Articles of Memmingen particularly horrified him since they argued that the priesthood of all believers must also lead to social equality.

· By the 1530's Luther's ideas had developed to the extent that he was prepared to support the princes against the emperor even though Charles was the supreme power in Germany!

Luther's Social and Economic Teaching

· Luther was a notorious anti-semite (anti-Jewish) and wrote vicious pamphlets against these ‘Killers of Christ’.

· Luther condemned usury (the lending of money at interest) accepting Old Testament criticisms of the practice.

· Luther, like almost all his contemporaries, saw the man as the head of the household. Just as there was a hierarchical society in the secular world so too there was one in the family with the father fulfilling the role of head of state and wife and children owing him obedience.

· Luther condemned Copernicus' teaching that the Earth travelled around the Sun since it conflicted with the Old Testament in which Joshua had stopped the Sun in its tracks so that he could have more time to defeat his enemies.

But some of his ideas were revolutionary.

· His emphasis on the mutual responsibilities of marriage was novel and far reaching,

· Luther developed the argument that charity was quite simply a social obligation which each community must undertake and regulate as a way of ending begging.

· In some ways Luther was a key figure in the development of modern attitudes towards poor relief and as possibly one of the earliest exponents of Welfare State mentality!

3: Lutheranism, Expansion and Progress to 1555

Why did Lutheranism become so popular?

Printing

Germany had many major printing centres all eager to publish best sellers like Luther's outspoken and extremely convincing attacks on the Church.

· Between 1517 – 1520, 300,000 copies of Luther's writings were published ensuring that Rome was unable to silence Luther early on while guaranteeing his message reached as large an audience as possible.

· Although possibly less than 3% of the population could read, the population was far higher in towns and a few literate proponents of Lutheranism would be able to disseminate Luther's views into the non-reading population. The Holy Roman Empire was also much more urbanised in general than many other European states.
· Luther was a natural propagandist and ridiculed his opponents (the Catholic writer Johannes Cochlaeus became 'Dr Snot Spoon').

· He also published hymns, textbook sermons and Catechisms (a large version for adults and a small version for children, published in 1529).

· Luther’s ability to write for both the educated and ‘Rude Saxons’ was also part of his appeal.

· Luther’s writings are exciting and overwhelming in their intensity. Luther himself admitted that "I never work better than when I am inspired by anger".

The significance of Inflation

· To begin with Luther's ideas were popular amongst so many of the humbler in society because they seemed to challenge all the injustices of the existing order of things.

· Luther coincided with a time of population increase in Germany and the mining of new strains of silver. These factors had both helped to push up prices so making landlords (often clerical) put up rents and impose new taxes in order to compensate them for inflation.

· In South West Germany the peasantry had attempted to fight back at this injustice. Luther's gospel with its emphasis on a new more holy and just Germany was popular with the peasantry.

· Luther also succeeded in convincing people that by supporting him you were truly participating in the reawakening of the Gospel!

· In February 1525 a group of women invaded a convent of Dominican nuns in order to ‘Turn them to the Gospel’.

Preaching

· The pulpit was still an extraordinarily important instrument of social and religious change.

· Luther used the pulpit to re-establish his authority in Wittenberg in 1522.

· In many towns it was the preachers who succeeded in securing the victory of the Gospel.

· In Nuremberg the sermons of Andreas Osiander and Dominikus Schleupner were important in exposing the people to Lutheran ideas. By 1525 the town council was forced to accept Lutheran worship.

The Revolt of the Imperial Knights, 1523

· Luther's ideas were also particularly popular amongst the Imperial Knights ('Ritterschaft').

· The Knights had been seriously affected by rising inflation and taxation and they also saw the possibility of combining the redress of their grievances with an acceptance of the Lutheran gospel.

· Thus in 1523 Franz von Sickingen and Ulrich von Hutten attacked Church property in the city of Trier and throughout the Rhineland.

· However their attempt to win control of the reform movement was clearly self interested and their methods were too anarchic and lawless to be widely accepted.

· The Princes united against this new troublesome force in German politics and soon after von Sickingen was killed when his own castle of Landstuhl was besieged, while Hutten was forced to flee to Switzerland where he died soon after.

The Conversion of the Cities

· In Nuremberg it was the town council which initiated religious reform in order to rein in striking popular enthusiasm for Reformation.

· In Basle it was local guilds which put pressure on the town council to reform.

· In Strasbourg it was the Gardeners' Guild and five of the nine parishes which successfully demanded change.

· In Ulm a popular referendum was called and 87% of those who voted voted for Reformation. In Hamburg mass demonstrations motivated by evangelical preachers in the end persuaded the council to accept Reformation.

· Eventually more than 50 of the 65 self-governing imperial cities in Germany embraced some form of Reformation.

Rural Lutheranism

· Luther's ideas, at least early on, had an immense following in the countryside as well.

· In Nuremberg, the Lutheran preacher Diepold Beringer, the Peasant of Woehrd, preached to audiences of thousands of town and country folk.

· In 1524 when the first reformed German Mass was heard in Reutlingen and thousands streamed in from the surrounding countryside to hear it.

· Luther emphasised the ‘Common Man’ as the ideal Christian and opened up the prospect of a truly just society.

The Peasants' Rising, 1525

· For many years the German peasantry had suffered from rising inflation and stagnant wages.

· Population increase had also put an increased strain on the land.

· Landlords, to make ends meet, were raising rents and restricting their peasants' rights to hunt and gather as they liked in the forests.

· In the early 1520's the Lutheran message appeared to offer the peasants a cause that would rally them. They believed that since Luther had condemned the authority of the Pope, this offered hope for their own worldly subjection to the demands of their landlords.
· In early 1525 South Germany was rocked by a widespread although ultimately uncoordinated rising of the peasantry against their masters.

· Manors and religious houses were ransacked and there were dreadful atrocities committed by both sides. The peasants' demands were summarised in the Twelve Articles of Memmingen.

· Traditional complaints about high taxes and rents were however cleverly inter-linked with the Lutheran gospel of equality before God which was now to be reinterpreted within a social context.

How did Luther react?

· Luther was horrified by the Rising and did all he could to quell it. He admitted that the peasants did have grievances which should be dealt with, but as the rebellion spread he became increasingly hysterical in his denunciation of it.

· The princely rulers of Germany naturally needed little encouragement to destroy the peasant threat (up to 100,000 peasants were executed in the aftermath of the rebellion).

· Luther's stand against the peasants also convinced these rulers that Lutheranism, if correctly interpreted, was no threat to secular authority. Indeed it could even be used to increase it. This made it increasingly popular among the ruling classes.
· In the later 1520's increasing numbers of princes and town councils openly renounced Rome and opted instead for Lutheran forms of worship.

· Lutheranism would not threaten their rule, indeed it might even be used to bolster it!

· From now on Lutheranism would be imposed from the top not the bottom.

· Luther's support for the Princes, even to the extent of allowing them to organise the Church along lines they saw fit, could be used by them to take over the direction of Reformation.

· By condemning the Rising Luther had proved wrong those preachers who had assured the peasantry that the acceptance of the Gospel would herald a new world of justice and equality.

· There was a real sense of disillusionment and this helps to explain why rural Lutheranism was so much less influential after 1525 than before.

· From now on it would be the established hierarchy of princes and city councils that would determine the success or failure of the Reformation in Germany. The early days of popular Reformation had ended with the crushing of the peasants!

4: The Political Context of the German Reformation, the roles of Charles V and the German Princes

· The Holy Roman Emperor was an elected office and the Emperor's lack of real authority ensured that his power throughout the Empire remained very decentralised.

· Real power thus lay in the hands of the German Princes (especially the Emperor's seven electors of whom Luther's prince, Frederick, was one) and the imperial cities both of which were essentially self-governing.

· The emperor could claim no right of direct intervention in the internal affairs of the states that made up the empire.

· He would only be able to govern Germany with the consent of its princes and cities. If this support was not forthcoming imposing the imperial will on Germany would be extremely difficult!

· Germany was also divided into Ten Imperial Leagues (in which local princes and towns worked together to ensure the just administration of law and order).

Charles V and the attempt to suppress heresy, 1521 - 1532

· After the conclusion of the Diet of Worms in 1521, Charles did not return to Germany until 1530.
· In his place at the Compact of Brussels he gave his younger brother Ferdinand control of all the Habsburg family lands in Germany.

· Ferdinand, of course, lacked the kudos of the Emperor and so at a crucial moment the suppression of heresy was left in the hands of the Emperor's subordinate!

The Growing Influence of the Princes

· From the very earliest days of the Reformation few Princes had had much respect for Rome. As early as 1522 - 1523 the Diet of Nuremberg had refused to enforce the Edict of Worms.

· Following the suppression of the Peasants’ Revolt the Princes were swift to accept the new Lutheran creed and so assert their own control over the Reformation.

· Church lands could be taken over, while a Lutheran Prince did not have to share his power with the Church and could even direct the implementation of reform within his domains.

· In 1525 Elector John of Saxony and Philip of Hesse had established the League of Torgau to protect the new faith.

· In the 1526 John of Saxony made the use of the Lutheran litany compulsory throughout his territories and in 1528 ordered a general visitation of the Saxon Church.

· Albert of Hohenzollern, Grand Master of the Teutonic Knights, converted in 1525 and immediately secularised the lands of the Order.

· Other early princely converts to Lutheranism include the Margrave of Brandenburg-Ansbach, the Count of Mansfeld, the Duke of Schleswig and the Duke Of Brunswick.

The Diet of Speyer 1526

· When a Diet was called at Speyer in 1526 Imperial authority was at its lowest ebb.

· Ferdinand was forced to accept the proposition that individual rulers should be able to decide upon the nature of the religious settlement within their own domains.

· Even Catholic Princes accepted this since they were unwilling to participate in a wholesale suppression of Lutheranism for fear that it would increase the Emperor's authority.

The Diet of Speyer 1529

· However by 1529 Charles was once again successful in Italy.

· At the second Diet of Speyer in 1529 Ferdinand laid down that there should be no further religious innovation or secularisation of church property as well as toleration for Catholics throughout the Empire.

The Diet of Augsburg, 1530, and the foundation of the Schmalkaldic League, 1531

· The Emperor himself attended, emphasising the gravity and importance of the Diet. Protestant and Catholic delegates would meet in discussion and a common confession of faith would be arrived at.

· The Diet achieved nothing. After nine years in which nothing practical had been done to turn the clock back it would be almost impossible to reinforce orthodoxy.

· The Lutheran Princes were given seven months to return to Rome before the Edict of Worms was reconfirmed.

· The Lutheran Princes and towns came together at Schmalkalden and formed a League for their own mutual defence.

· The League had the support of eight princes and eleven cities pledging to field 10,000 men and 2,000 horse and in the following years it considerably grew in strength.

· One of the reasons why Charles found ruling Germany so difficult was that he never really understood the depth of Lutheran feeling amongst his subjects.

The expansion of Lutheranism, 1532-1541

· At the Diets of Speyer in 1526, Speyer in 1529 and Augsburg, 1530 the Habsburgs had failed to reimpose the Edict of Worms on the Lutheran Princes and Cities.

· In 1531 Charles has secured the election of Ferdinand as King of the Romans and so his designated successor.

· It further outraged the German Princes who saw this as a further example of imperial tyranny following the events of the diets of Speyer in 1529 and Augsburg in 1530.

· The Catholic Duke of Bavaria now decided to ally with the League of Schmalkalden rather than with his co-religionists.
· Charles was forced to grant the Protestant Princes and cities legal toleration in the Religious Peace of Nuremberg in 1532.

· Charles remained convinced that the best way to reimpose his authority on the Empire was to refrain from outright warfare.

· Instead he would work for the calling of a General Council which would bring all sides together without resorting to armed conflict. General Councils had been used to solve the problems of Christendom in the past and so they would be able to again

· The last thing the Pope wanted was a General Council of the Church to be called since this might quite likely question Papal authority!
· Throughout the 1530's Lutheranism was thus able to flourish protected by the Schmalkaldic League and by Charles' own toleration granted at Nuremberg in 1532.

· In 1534 the Schmalkaldic League restored the Protestant Duke Ulrich to Wurttemberg.

· In 1535 Brandenburg became Protestant as did Ducal Saxony in 1539 (the two biggest remaining Catholic states).

· In 1536 the Wittenberg Concord gave unity to the Protestant cause especially as it was adhered to by North as well as South.

· In 1539 another compromise like that of Nuremberg was signed at Frankfurt providing Lutheranism with yet more official toleration.

The Colloquy of Regensburg, 1541

· In 1539 it became common knowledge that Philip of Hesse had contracted a bigamous marriage with the support of Luther.

· Soon after moderates from both sides called to Regensburg seemed eager to achieve the compromise that Charles had hoped for.

· However although compromise was reached on many issues and Charles was willing to back negotiations on the marriage of priests and communion in both kinds, no compromise could be reached on transubstantiation or papal authority.

Charles on the Offensive 1544 - 1547

· In 1543 the Archbishop of Cologne had turned Lutheran.

· In 1546 the Elector of the Palatinate, Frederick II, had also converted to the new faith.

· This gave the Protestants a four to three majority amongst the electors ensuring that in future the Habsburg imperial candidate could be rejected.

· Charles did not attack Protestantism head on. He attacked the Schmalkaldic League which not all Protestants adhered to.

· Charles concentrated on appeasing the self-interest of three young German Princes who felt that their territorial ambitions were being thwarted by the League. These were the Margrave Albert Alcibiades of Brandenburg–Culmbach, the Margrave John of Brandenburg – Kustrin, and, most importantly, Duke Maurice of Saxony.
· All three of them were promised great rewards if they co-operated with the Emperor, in particular Maurice who the Emperor was prepared to grant the lands and title of the Elector of Saxony.

· Maurice invaded Electoral Saxony and the remnants of the Schmalkaldic League - taken by surprise by the speed of Maurice's advance - were defeated at Muhlberg in 1547.

· Elector John Frederick of Saxony was captured and his electoral title and lands went, as promised, to Maurice of Saxony.

Why did Charles' failure to impose Orthodoxy after Muhlberg, 1547 - 1555?
Charles' Arrogance towards the Princes

· Charles' decision to imprison both Philip of Hesse and John Frederick of Saxony at his own pleasure shocked the German Princes and cities, whatever their religious affiliation.

· John Frederick's electoral title, as we have seen, was also given to Maurice as well as the vast majority of his lands. This brought into question the whole sanctity of property rights in the Empire.

The Proposals for a Princely League

· Charles further contributed to this sense of ill feeling when he announced at the Diet of Augsburg (September 1547 - May 1548) that he had decided to establish a League of Princes with himself at the top which would give political stability to the Empire.

· This was designed to increase Charles' power over the Princes and it naturally caused panic amongst them.

The Failure of the Interim of Augsburg (1548)
· At Augsburg Charles did try to solve the religious differences of Germany by introducing the Interim; a statement of belief based on Catholic doctrine but with some minor concessions to the Protestants (for example, priests were allowed to marry).
· However the Pope refused to recognise the Interim since it infringed his authority, and both Pope and the ongoing Council of Trent doggedly stuck to utter religious orthodoxy.

· To the Lutherans who had for over twenty years fought for a reformed religion the Interim was quite simply not an option.

The significance of the Brothers' Quarrel

· In 1550 Charles proposed that his own son Philip should succeed Ferdinand rather than Ferdinand's own son Maximilian as he had been expecting.

· The manipulation of the succession also convinced the Princes that Charles was indeed out to establish a new imperial despotism. This turned them against him even further.
· He had ignored the rights of the Electors in 1531 when Ferdinand had been proclaimed King of the Romans and now he was doing it again by appointing Philip as the successor to Ferdinand.

Was Charles at the height of victory more vulnerable than before?

The Defection of Maurice of Saxony

· Charles imprisonment of Maurice's own father-in-law Philip of Hesse had made Maurice extremely unpopular in Germany.

· Maurice was also resentful of Charles since he had not granted him the bishoprics of Halberstadt and Magdeburg which he wanted very badly.

· Maurice now began to see greater opportunities available to him by breaking, rather than maintaining his alliance with Charles.

· With Albert Alcibiades and John of Kustrin he established the League of Torgau which in 1552 allied itself to Henry II of France at the Treaty of Chambord. In return for Metz, Toul and Verdun, Henry promised both military and financial assistance.

Charles’ inertia

· Charles must also take a great deal of blame for not responding to the threat from Maurice and the other Princes quickly enough.

· Between 1550 - 1552 Charles seems to have been unable to accept that his policies towards Ferdinand, Maurice and the princes and Cities generally had build up an intense resentment against him.

· He seemed to think that his victory at Muhlberg had been so crushing that no German Prince would ever again contemplate raising arms against the Emperor.

· In May 1551 Maurice at last came off the fence announcing the establishment of the League of Torgau which was explicitly committed to protecting German liberties against, ‘The beastly, insufferable and everlasting servitude that is practised in Spain’.

Charles' failure

· Charles made peace with the Princes in order to repel the invasion of Henry II of France in 1552.

· This was achieved at the Treaty of Passau negotiated by Maurice of Saxony and Ferdinand who, unlike Charles, still had some remaining credibility amongst the German Princes.

· The existence of Lutheranism was accepted until the (inevitable) calling of another Diet!

The Diet of Augsburg, 1555

· At the Diet of Augsburg in 1555 a religious peace was negotiated in which both sides agreed to tolerate both the Catholic and Lutheran Churches in Germany.

· No missionary activity was to be allowed and no territory ruled by a bishop was allowed to become Lutheran.

· Most significantly each territory should follow the religion of its Prince. This formula (subsequently to be known as 'Cuius Regio, Eius Religio') was final proof that Charles had failed to impose his political and religious will upon Germany.
· The following year, in January 1556, Charles abdicated as Emperor in favour of his brother Ferdinand and, having given Spain to Philip, retired to the monastery of Yuste in Spain to make his peace with God after a lifetime of warfare, diplomacy and ceaseless travel. Within two years he was dead.

PART 2: THE CATHOLIC REFORMATION c. 1540-1600

It is certainly arguable that the Catholic Church started to reform itself well before the emergence of the Protestant Reformation, yet the effectiveness with which this was carried out is more questionable. Although impetus towards reform existed before 1545, it was largely localized and not driven by a centralizing authority.

The outbreak of Luther’s Reformation provoked a more coherent and systematic (albeit not immediate) attempt to reform the Catholic Church. While the threat of Protestantism was a significant factor that encouraged Catholicism to reform itself, Catholic renewal was most effective where Protestantism was a minor concern (especially in Italy and Spain).

1: Catholic Reform Movements before 1545

INTRODUCTION

· Catholic renewal certainly existed before 1545, yet the nature of reform took on a number of identifiable characteristics:

· reform tended to be spontaneous and not centrally coordinated by Rome

· considerable geographical variety existed (there were ‘pockets of reform’ rather than a general trend - success cases tended to be regionalised)

· there were differing levels of impetus from each part of the Church hierarchy, with varying degrees of effectiveness

Case Studies (National and Regional)

Modern Devotion (movement called the Devotio Moderna, based in the Low Countries).

· Though laymen took the lead (characterised by the Brothers and Sisters of Common Life, who did not have vows), they were quickly joined by priests and monks.

· They lived in cities and had links with schools, for which they provided considerable spiritual guidance.

· They also developed a monastic component, known as the Windesheim Congregation, from which came Thomas à Kempis, author of the bestseller, the ‘Imitation of Christ’.

· Both components of the devotio moderna encouraged a reforming type of spirituality, with strong emphasis on the Bible and Christ as the centerpieces of renewal.

· They strikingly encouraged restraint where devotional practices were practiced to excess (such as pilgrimages, veneration of relics, etc.)

Conciliarism

· This doctrine asserted that a general council constitutes the supreme authority in the Church (used especially to designate a complex of medieval ideas that grew up in the thirteenth and fourteenth centuries and found wide acceptance at the time of the Great Schism [1378-1417]).

· The need for Church reform added enormous impetus to the conciliar movement.

· Papal centralization, with its scope for nepotism and intervention in secular politics by means of appointments to benefices, was coming to be widely regarded as a major abuse in itself.

· Whereas previously reformers had looked to the papacy, and later would look to kings, in the late Middle Ages they looked to a general council. This debate would continue into the sixteenth century.

Cardinal Ximenes (Primate of Spain)

· Appointed Cardinal in 1495 by King Ferdinand and Queen Isabella, illustrating how much control the monarchy had over the Church. It shows that reform could be initiated by a national Church, without close coordination with the Papacy in Rome.

· He embarked upon an impressive reform programme which included the reform of religious orders. A Franciscan himself, Ximenes was eager to promote the Observant Reform Movement, which encouraged religious orders to observe and return to their original rules.

· He also founded the University of Alcala, which became a centre for the education of priests (decades before Trent emphasized the importance of seminaries) and promoted the principles of Christian humanism (above all, the Bible as a vital source for spiritual renewal).

· Ximenes’ promotion of the Spanish Inquisition, administered by the first Grand Inquisitor Torquemada, illustrates that reform (pre-1545) did not necessarily exclude aggressive militancy.

· The Moriscos and Conversos (converted Muslims and Jews respectively) represented the principal targets of the Spanish Inquisition in its early decades.

Humanism

· In addition to the strong presence of humanism in Spain (especially as promoted by Ximenes in Alcala), the movement was also very successful in France and England (amongst other countries).

· Though masterminded and dominated by learned elites, the movement was not solely concerned with scholarship (especially biblical), but also reflected the motive of reforming the abuses that permeated every level of the Church hierarchy.

France
With a semi-independent Church (much like its Spanish neighbour), impetus for reform was reflected by a series of national Church councils denouncing abuses and maladministration - yet this represented the identification, rather than the eradication, of abuses and problems within the Church.

· In Paris, Jean Standonck reorganized the college de Montaigu (attached to the University of Paris) with the specific intent of educating priests in preparation for pastoral ministry.

· His training was primarily motivated along humanist principles, including rigorous scholarship principally (though not exclusively) drawn from biblical sources.

England
In keeping with the French and Spanish traditions, English humanism also targeted the abuses within the Church.

· Its principal advocates include John Colet (Dean of St. Paul’s), John Fisher (Bishop of Rochester and confessor to Lady Margaret Beaufort, mother of Henry VII) and Thomas More (Chancellor of Henry VIII).

· These humanists were highly critical of the Church’s problems (ranging from priestly drunkenness and their failure to administer the sacraments to the reluctance of the Pope to convene a reforming Council).

· Their criticisms did not lead to immediate and national implementation of reform - they were also particularly inspired by the Bible, though again not exclusively.

Italian City States

· An analysis of Italy reveals a wide and contrasting variety of examples for reform in the early sixteenth century.

· Within Rome, the Renaissance Papacy, with all its nepotistic and materialistic corruption, was indicative of the depravity which characterized the central institutional framework of the Catholic Church.

· The tensions between rampant materialism and spiritual renewal extended certainly beyond the Papal States to other Italian city states, though this did not always preclude reform.

Florence

· Girolamo Savonarola’s (a Dominican preacher) vitriolic sermons against the financial corruption of Florentine high society, not to mention the Church (particularly Pope Alexander VI, a Borgia Pope), pointed towards the necessity of repentance and an amendment of life.

· Although his sermons represent evidence for reform (at least in terms of intention), the fact that his outspoken critique of Florentine society culminated in his execution (at the stake) indicates that not all segments of Italian society were prepared for a thorough reform programme.

Verona
The case of Gian Matteo Giberto, bishop of Verona (1524-1543), provides a useful counterpoint to the Roman and Florentine cases, as well as evidence for a precursor to the Tridentine emphasis on the role of the Bishop as the principal initiator of reform.

· Giberto returned to his diocese in order to reform his parishes - many bishops throughout Europe had not looked after their dioceses properly due to their absence, allowing corruption and abuses to flourish

· He toured his parishes, expelling ignorant priests and forcing non-resident priests to return, thereby encouraging the proper administration of the sacraments.

· He also reinvigorated the spiritual life of his diocese, by establishing a number of orphanages, confraternities and a more effective and lively parish communal life.

· This clearly represents a much more active and thorough version of Church reform, in which the motive of reforming abuses was actually carried out in practice.

Why did the Papacy oppose initiatives for reform, pre-1545?

· The principal means of reforming Church was via a Church Council, which could only be convened by the Pope.

· The fundamental problem with the late medieval Church was the legacy of the Renaissance Papacy, especially the refusal to summon Councils.

· Given that the Popes lay at the centre of Church corruption, they were inevitably reluctant to tackle the thorny issue of Church abuses.

· They were principally resistant to reform because they felt that a successful reform movement might undermine their own prestige, power and wealth.

· They also feared that the calling of a Council might be interpreted as an acknowledgement that abuses were rife within the Church. Popes also feared councils due to the conciliarist threat (which put forward the belief that true authority lay in the representative body of a Church council, rather than the person of the Pope - tensions that had plagued the Papacy in the late medieval period).

· Moreover, the attention of the Papacy was diverted away from Church reform because it had other priorities. As rulers of the Papal States, Popes were devoted to temporal and even military affairs (hence Julius II, the Warrior Pope).

· Finally, the calling of a Church council could not be achieved without a peaceful political context in Europe, especially between the Habsburgs and the Valois dynasties

The decline of the Renaissance Papacy

· Despite some reforming gestures, Leo X’s [1513-1521] attempts to raise money for the rebuilding of St. Peter’s was largely responsible for provoking the indulgences controversy, which provided the spark for the Reformation in 1517.

· His successor, Adrian VI [1522-1523], undertook half-hearted attempts at reform, yet these came to an abrupt halt with his death in 1523.

· Clement VII [1523-1534], though a Renaissance aristocrat and bastard son of Giuliano de’ Medici, was hard-working, efficient, free of sexual scandal and patron of Raphael and Michelangelo (commissioned Last Judgement for Sistine Chapel).

· Although he maintained poor relations with the Empire (e.g., the sack of Rome in 1527, when Clement was held to ransom by imperial mercenaries), he reformed the Church particularly by founding new religious orders (including the Theatines and the Capuchins).

· Paul III [1534-1549]: although certain inconsistencies exist in the career of Paul III (he saw the Papacy as a potential source of prestige, power and income), he nonetheless laid the foundations for a more coherent and systematic attempt at reforming the Church.

· As a politician and a diplomat, he recognized the importance of being on friendly terms with France and the Holy Roman Empire.

· He was particularly concerned that no more countries should follow the example of England (i.e. Henry VIII’s Break with Rome).

· Despite the fact that his first appointments as cardinals were his teenage grandsons, he did appoint a considerable number of influential, reform-minded cardinals in the 1530s, the most important of which was Gasparo Contarini [1483-1542].

How did Contarini try to reform the Church?

· Contarini, a former ambassador to Emperor Charles V, was trained as a diplomat, and was author of the ‘Compendium’, which outlined his strong commitment to the reform of the Church, focusing particularly on personal renewal (especially on the example of bishops).

· Once he was appointed Cardinal, he was asked by Paul III to preside over a reform Commission, which was published as the Consilium de Emendenda Ecclesia in November 1536.

· The commission highlighted the following abuses within the Church: simony (buying/selling of Church offices), pluralism (holding of more than one Church office), absenteeism (non-resident office-holders), and the corruption of the religious orders.

· The Commission was even more radical in that it urged Paul III to reform the Curia itself (all the top office-holders in the Vatican). It laid the blame for the ills of the Church, including the outbreak of the Protestant Reformation, squarely on the Papacy, the Cardinals and the highest echelons of the hierarchy.

Reforming the Curia: a bridge too far?

· Despite Paul III’s enthusiasm for reforming Church abuses, the Curia resisted his measures to end absenteeism and pluralism at the highest level of the hierarchy.

· Members of the Curia were being asked to condemn practices upon which their prestige and incomes relied.

· They had no wish to leave the central administration of the Church to the provinces. Nor were they eager to return to their own dioceses for fear of losing their influence at the Papal court.

· This fundamental problem was destined to provide a continuing obstacle to the course of Catholic reform and explains in large part why the Council of Trent was convened as late as 1545.

· The other possible reason for the delay was due to the fact that many of the reform-minded cardinals (like Contarini) were part of a group known as the spirituali, who had certain Lutheran sympathies (not on the question of ecclesiastical authority or the sacraments, but on the theological doctrine of justification by faith).

· This explains their attempt to seek reconciliation at the colloquy of Regensburg in 1541, the failure of which helped to discredit the spirituali, who were further weakened by Contarini’s death in 1542.

2. THE RELIGIOUS ORDERS

Reform of Older Religious Orders

· Two main types of religious orders existed during the late medieval period.

· Firstly, there were monks, who were contemplative and confined to a monastery, and whose daily existence was based upon a rigorous and carefully scheduled prayer life.

· The monastic orders include the Benedictines, Carthusians and Cistercians, all of which were inspired by the rules and regulations of their founder (e.g. the rule of St. Benedict for the Benedictines).

· Secondly, there were friars, who in contrast were active and itinerant, and whose daily existence was focused on preaching and praying – they also tended to beg in order to survive (for food and shelter), hence the term mendicant friars.

· The mendicant orders include the Franciscans, Dominicans and Augustinians, all of which were also inspired by the rules of their founder.

Foundation of New Religious Orders

· In addition to the Observant Reform movement, there were numerous new orders founded in the pre-1545 period, including a variety of different groups, both in terms of size, type of membership and activities/responsibilities.

· It is noteworthy that none of these orders was founded with the specific intention of combating Protestantism. Their principal commitment was to religious reform on the level of the parish and community.

Oratories of Divine Love: (mainly lay brotherhoods, though they also included some priests).

· The first Oratory was founded in Vicenza in 1494, though a more formidable one was established in Genoa, founded by Ettore Vernazza and dedicated to St. Catherine of Genoa.

· The best-known Oratory was founded in Rome in 1517. Its membership was more exclusive, with approximately 50 mainly aristocratic members.

· Its intentions were certainly reform-minded, with strong emphasis on prayer, worship, study and charitable work.

· Yet they did not represent a formal religious order in that its members did not take vows or wear a habit/uniform.

Theatines

· Formed by four members of the Roman Oratory of Divine Love and founded in 1524, plus officially recognized by the Pope in 1533.

· Its membership was very small (with 14 in 1527 and 21 in 1533) and exclusive (with only priests allowed to join).

· The Theatines were described as a ‘corps d’élites’ ('elite body'), a highly ambitious and extremely talented group. They were indeed a school for future bishops – including Cardinal Cajetan [1480-1547] and Gian Pietro Carafa [1476-1559], Cardinal and later Pope Paul IV, and author of the Theatine rule.

· Their activities included prayer and works of charity, as well as promoting Episcopal reform programmes (Cajetan set an example by giving up a lucrative office in the Vatican in order to combat the decadence of the parish clergy).

· The Theatines were also the first order to found papal missions abroad and acquired an international reputation.

Capuchins
· Founded by Matteo di Bascio [1495-1552] in July 1528, in the diocese of Camerino, the order came out of the Observant Franciscans.

· It enjoyed an impressive growth in membership (from 700 in 1535 to 6000 in 1587), and after 1572, expansion extended beyond the Italian city states.

· Although less exclusive (especially in terms of membership), the Order still benefited greatly from the support of the Roman aristocracy (particularly the patronage of Vittoria Colonna, who also supported Michelangelo).

· The Capuchin Constitutions (drafted in 1529 and revised in 1536) outlined the main aims and intentions of the order, including: a commitment to total poverty, preaching and ministering to the underprivileged (orphans, plague victims and the sick in hospitals).

· Above all, they emphasised the centrality of the Mass and worship.

· Interestingly, most of them were largely unconcerned with intellectual endeavour/development, placing greater emphasis on leading by example.

· However, despite their numerical successes, the Theatines attracted a considerable amount of controversy.

· Firstly, they were opposed by the Observant Franciscans who labeled them as fanatics. Some of them came to be associated with the spirituali, who were later criticized (some even condemned) for holding Protestant sympathies.

· This was confirmed by Bernardino Ochino’s (Vicar-General of the Order and therefore, leading Capuchin of his generation) conversion to Protestantism and flight to northern Europe.

· Although responsible for a considerable amount of renewal within the Church, the fact that Pope Paul III tried to close down the Order points to its relative importance in the broader context of the Catholic Reformation.

Ursulines
· Established by Angela Merici in 1535, as an exclusively female, lay order, thereby rejecting the notion of an enclosed order and reflecting a clear commitment to an active religious life, dedicated to good and charitable works.

· Yet it is interesting to see how this initial intention to live a free and active life was gradually undermined by the changing perspectives of the Catholic Church.

· Largely due to the directives emanating from the Council of Trent, the Ursulines experienced considerable change in the second half of the sixteenth century.

· 1546, forced to wear standard form of dress/habit; 1566, forced to live in community; 1595, became a traditional enclosed order of nuns – all of which was due to Trent’s understanding of the limitations that should be imposed on female religious activity.

IGNATIUS LOYOLA AND THE SOCIETY OF JESUS

Ignatius Loyola

· Born 1491, noble background, entered military service in 1517 and had a striking conversion experience following serious injury sustained by a cannonball in 1521.

· Following a retreat at a Benedictine monastery, moved to Manresa where he began composing a religious text known as ‘Spiritual Exercises’.

· He traveled to the Holy Land on pilgrimage and on his return decided to embark on his education in Spain (Alcala and Salamanca) and later in France (Paris), and subsequently moved to Italy where the Society of Jesus was founded.

Society of Jesus – Spirituality

· Spiritual Exercises represented central part of Jesuit spirituality, a text which was not meant to be read individually but was instead a guide/manual, which believers would be led through by a spiritual director normally as a four week retreat.

· The focal point was the life of Christ, upon which believers would base their personal renewal.

· The Exercises contained considerable flexibility/adaptability, which would prove invaluable where missions were concerned.

· The spirituality of the Jesuits place them at the crossroads between the late medieval and early modern periods, drawing considerable inspiration from late medieval spirituality (like the ‘Imitation of Christ’ and Ludolph of Saxony’s ‘Life of Christ’) while simultaneously developing their own form of practical spirituality as manifest in the Exercises.

· Hence, the method of following Christ was not merely found in spiritual contemplation but also in apostolic action.

Society of Jesus – foundation, growth

· The basis for the Society of Jesus was laid in 1534 where the first companions made a vow at Montmartre (Paris) to travel to the Holy Land in order to defend and promote the Christian faith.

· These companions came from a variety of countries, especially France, Portugal and Spain, reflecting the international dimension of the Jesuits from the outset.

· On arriving in Italy, eventually the Order was officially approved by Pope Paul III in 1540 and included four vows, the last of which prescribed that Jesuits should take a vow to the Pope to travel anywhere in the world to spread the Gospel.

· Jesuits were not obliged to recite prayers in community, since they were an Order that was characterized by their mobility/itinerancy (as the Jesuit Louis Richeome declared, Jesuits would “reach heaven by travelling on earth”).

· The Order was carefully structured via the rules of the Society, known as the Constitutions, completed in the 1550s

· The Society was divided into provinces - by 1553, there were six different provinces, a figure which was doubled within three years.

· The Order was highly structured in term of personnel, with Provincials in charge of each province who were ordered to communicate regularly with the Jesuit headquarters in Rome.

· In the early years, it was supervised (until his death in 1556) by Ignatius Loyola, who was the Society’s first General.

· The dynamism and discipline of the Jesuits allowed them to grow extremely quickly - with 1000 members in 1553, there were 3500 by 1565, and 23000 by 1773.

Ministries: education and missions

Education

· They had limited plans for education initially, and it was never the intention to create a teaching order at the expense of other concerns or its mobility.

· Initially, colleges were little more than hostels for Jesuits attending other educational establishments, yet increasingly they were set up for the training of Jesuits and later schools and universities were opened and/or taken over by Jesuits for the purpose of educating the laity.

· Jesuits did not take salaries and became the most important teaching order in Europe. They were eventually central to the Tridentine concern for establishing seminaries (training colleges for priests), absolutely central to the reform of the Church.

· Statistics: 7 Jesuits communities were linked to universities by 1544; in 1548 their first college was established in Messina (Sicily) and one was founded in Rome in 1551; there were 35+ colleges by 1556 (19 in Italy), and 800 universities, seminaries and schools by 1773.

Missions

· Given their itinerant nature, it was inevitable that missions would play a formidable part in the history and life of the Order - Jesuits believed that their personal conversion was incomplete if not linked to apostolic and missionary life.

· They became excellent preachers, linguists (communicators with natives/locals), teachers (not just in schools but also in basic Christian instruction), and performers (use of drama and music).

· They were very innovative in the use of processions, confraternities, drama, social welfare, art and architecture, and made considerable use of noble patronage (for example, King John III of Portugal).

· The most famous missionary was Francis Xavier [1506-1542], who spent much of his time in India (Goa) and Japan (the Jesuits experienced considerable growth in Japan until the rise of persecutions in the late 1590s, which culminated in their total exclusion from 1640 onwards).

· The Jesuits were particularly successful in Europe, though they were less effective in England and France – they were opposed by the Parliament of Paris and by the Sorbonne (University of Paris) and even expelled from France between 1594-1603.

Jesuits in Germany:

· The Jesuits first arrived in Germany in the early 1540s, shortly after their foundation.

· Most prominent of all was Peter Favre and especially Peter Canisius [1521-1597].

· The Jesuits were very successful in Germany principally due to their effective courting of the nobility, for example the Bavarian Wittelsbachs (rulers of Bavaria).

· Duke Albert V of Bavaria oversaw Jesuit activities and took advantage of their enthusiasm and dynamism to consolidate Catholicism in Bavaria and beyond.

· This was undertaken via preaching, the publication of numerous books (especially Canisius’ ‘Catechism’) in addition to the establishment of numerous educational establishments.

· With noble support, the Jesuits took over many of the leading universities, most notably Munich, Dillingen and Ingolstadt - by 1600, the Jesuits controlled 40 colleges within the German-speaking world.

· Bavaria then became an important missionary centre for the spread of Catholicism elsewhere in Germany.

· Jesuit activity in Germany represents the clearest evidence for Catholic reform that was undertaken with the deliberate intention of driving back/out Protestantism.

2: The Council of Trent

Why was there such a delay in the convocation of the Council of Trent?

Papacy

· Constant fear of conciliarism (holding of councils traditionally provided an opportunity to challenge papal authority)

· Convening council was tantamount to acknowledging the failings of the Church.

· The reform of the Church might challenge the prestige and abuses of the Pope and his entourage (nepotism etc.).

Charles V

· As the ruler of the greater part of Western Christendom (including Spain, Netherlands, German lands, Austria, Southern Italy), Charles V would be vital to a successful organisation of a Council.

· Though firmly committed to the Catholic cause, Charles was primarily occupied by dynastic ambitions (i.e. fighting the French Valois dynasty).

· Moreover, he also had a different understanding of what councils could achieve – above all, he wished to unite Christendom in order to present the Turks with a united front (he was utterly dependent on Protestant and Catholic princes for money/troops).

Francis I

· Despite being a committed Catholic, known as the ‘most Christian King’, he also pursued dynastic interests to the extent that he made alliances with German Protestant princes, and even the Turks, in order to weaken Charles V.

Timing and Location

· The timing of the Council was totally dependent on the existence of peace between Francis I, Charles V and the Pope.

· Hence, the peace of Crépy (1544) between Charles V and Francis I provided a window of opportunity, of which Paul III took full advantage.

· The location was also controversial. Charles V wanted the council to be based in Germany, partly because the German lands had been the most threatened by the spread of the Protestant Reformation.

· He even threatened to convene a German council, independent of Rome.

· Given the Papacy’s fear of Councils, and his desire to be near Papal lands, Paul III insisted on having a council within Italy.

· Francis wanted a council near France, but all locations he suggested (mainly in Switzerland) were eventually rejected as not being independent enough (and therefore being susceptible to Protestant influence).

· For that reason, a compromise location was found in Trent, which was situated within Italy but was still part of the Holy Roman Empire.

Structure and Agenda

· 3 periods in total: 1545-1547 [8 sessions], 1551-1552 [6 sessions], 1562-1563 [11 sessions];

· 5 Popes in total – Paul III 1545-1549 (1st session), Julius III 1550-1555 (2nd session), Marcellus II 1555 and Paul IV 1555-1559 (no sessions held during these pontificates), Pius IV 1559-1565 (3rd session).

Agenda:
Discuss dogma/doctrine and the reform of abuses/hierarchy. It was decided to treat them together.

Doctrine

· The treatment of doctrine at Trent provides the best proof for the view that the Catholic Church's attempts at reform were based solely on an anti-Protestant agenda - it represents the most convincing justification for the literal use of the term ‘Counter-Reformation’.

· The differences between Protestants and Catholics were outlined clearly and the beliefs of the former were condemned accordingly.

· Each decree was divided into two sections: the first included an analysis of Catholic teaching; the second represented canons rejecting Protestant beliefs.

· Each canon was followed by the Latin phrase ‘anathema sit’; meaning ‘let him be anathema (condemned)’.

· Doctrines shared by Protestants and Catholics were simply not discussed.

· The reactionary approach of the Papacy was reflected by the use and dominance of conservative theologians (especially Dominicans and Jesuits).

· The fact that the first period of the Council covered the greatest amount of doctrine illustrates where the Papacy’s priorities lay.

· Although the reform of abuses was discussed in this initial phase, it was certainly overshadowed by theological concerns.

· The Tridentine emphasis on theology illustrates how the Counter-Reformation based its attack on a rejection of the fundamental Protestant beliefs, as well as on a total reaffirmation of Papal power.

Authority in the Church
· Trent reaffirmed the Catholic view that the 'Tradition of the Church' (e.g. doctrinal statements formulated in Church Councils, and the writings of the early Christian Church) was equally valid to the Bible, thereby rejecting the Protestant principle of Sola Scriptura (the Bible as the only source of Christian authority).

· The Vulgate (official Latin version of the Bible) was confirmed as the sole authoritative version of the Bible, implying also opposition to vernacular translations of Scriptures

· Finally, the Church asserted itself as the sole interpreter of the Bible, thereby reinforcing the importance of priestly mediation between God and believers.

Salvation in the Church
· Trent reasserted the view that original sin did not completely destroy human nature, so that human beings were given a clean slate through baptism (this was in contrast to Luther's views that the original sin was so severe that man could never hope to redeem himself through works done in life).

· It then confirmed the necessity of good works, living a good life and earning merit in this life, while emphasising the centrality of confession and doing penance to remove sins.

· This served to reinforce the Catholic understanding of priesthood as well as the Catholic sacramental system.

· Moreover, any sins that were not addressed on earth could be purified in purgatory.

· All of these teachings were in direct contrast with the Protestant position.

The Sacraments

· In contrast with the Protestant emphasis on two sacraments (Baptism and Holy Communion), Trent reaffirmed the belief in 7 sacraments, thereby reinforcing the need for priestly mediation.

· While the 1st period of the Council represented a simple defence of the sacraments, the 2nd provided a more detailed justification.

· In response to Protestant criticisms about clerical corruption, Trent carefully defined its attitude towards the sacraments by declaring that the administration of the sacraments was undertaken 'ex opere operato' (irrespective of the qualities/merits of priests).

Eucharist
· Trent firmly defended the belief in transubstantiation, the view that there was a complete transformation from bread/wine to body/blood of Christ.

· It stressed the sacrificial element of the Mass, particularly the central role played by the priest without which the sacrifice would be impossible, which attracted considerable opposition from Protestants

· Moreover, the distinct identity of priests was reinforced by the continued insistence on celibacy as well as the fact that communion in both kinds (i.e. taking of the bread AND the wine) was reserved for priests only.

· This was confirmed in the service by the fact that Trent rejected the vernacular liturgy (all worship had to be in Latin).

Reform of abuses/discipline

Focus on bishops
· The roles of bishops were to be clearly defined and their importance was to be reinforced. They were to represent the lynchpin of Catholic reform. It was intended that they should provide strong and effective leadership at all levels.

How could bishops represent an instrument of reform?

Bishop - Personal example
· They were expected to show integrity (‘act as shepherds within the community’). There was insistence that they should be resident within their diocese (thereby challenging the corrupt elements that had existed within the Church – absenteeism, pluralism, etc.)

Bishop – Duties
· They were to preach and administer the sacraments themselves (and NOT delegate any of their responsibilities).

· They were to check that parishes were being run smoothly and effectively, especially via conducting visitations at least once every two years (carefully monitoring, recording and addressing any problems)

· They were to establish seminaries (training colleges for priests) at least one per diocese and to set up religious schools.

· They were also expected to chair diocesan and provincial synods (church meetings) in order to discuss and overcome and doctrinal and/or disciplinary problems within the Church

Carlo Borromeo [1538-1585], the Model Bishop

· Well-educated (university of Pavia), Borromeo left Rome only 1 year after the conclusion of the Council of Trent (in 1564) to reside in his diocese. By 1565, appointed Archbishop of Milan, and shortly afterwards a Cardinal.

· Held provincial synods every three years and regular diocesan synods. Established three seminaries and supervised regular visitations

· Above all, Borromeo was an effective administrator with a firm idea of authority. In 1610, he was canonized as a saint.

How could priests represent an instrument of reform?

Personal Example
· Expected to show integrity (‘act as shepherds within the community’) and urged not to keep a mistress and to avoid excessive drinking.

· Priests – Duties: administering sacraments and preaching, providing religious instruction (Catechism) of youth and laity, and maintaining close account of parish records (baptisms, marriages and funerals), which would normally be checked during visitations by bishops.

What problems did the Council of Trent encounter?

· Regional opposition: John Bossy argued that the Council of Trent established a too rigid, uniform approach to reform (like the Monty Python foot), which failed to accommodate local circumstances.

· Some have noted that Trent was too Rome-centred, with tensions existing between the Pope and territorial rulers.

· A major problem was that it took centuries rather than decades for Tridentine reform to be implemented (in that sense, Borromeo was the exception rather than the norm).

· While bishops and priests were the principal targets of reform, Trent did not allow any interference with the running of the Curia/Vatican.

HOWEVER

· Trent set in motion a properly coordinated reform movement on an episcopal (i.e. bishops) and on a parochial (i.e. parish priests) level, which was long overdue.

· Trent also represented a coherent theological response to Protestant attacks, thereby forcing Catholics into a more conservative mould.

· Though at times questioned, Trent reinforced papal authority

3: Attacks on heresy and proscriptions

Spanish Inquisition

Introduction
· Inquisition was not a concept that was new to the fifteenth and sixteenth centuries (every bishop possessed the right of Inquisition into heresy).

· From the thirteenth century, this was supplemented by a Papal Inquisition (mainly staffed by Dominicans in Italy and France in particular).

· During the fifteenth and sixteenth centuries, there were two main Inquisitions, the Spanish and Roman, established at different periods and for different purposes.

Foundation
· The foundation of the Inquisition should be seen as part of the increasing intolerance towards Jews and Muslims that accompanied the Christian reconquest of Spain.

· The Bull of Inquisition was set up by Ferdinand and Isabella, controlled by the Spanish Crown and administered by the Inquisitor General Torquemada.

Process

· The process of the Inquisition was open and publicly done, administered largely by Dominicans.

· Once identified, the accused underwent an 'auto da fe' (act of faith), in which they were expected to confess their sins and, if relevant, accuse others.

· The fact that accusations could be made anonymously led to more accusations - if found guilty, they were then handed over to the secular authorities to be punished.

· Sara Nalle’s work on Cuenca points to the importance of the Inquisition’s close contact with local tribunals (via a 'comisario' network), illustrating that the Inquisition was not necessarily seen as an intrusive and repressive institution, but was instead responding to popular pressure from below.

Stages of the Inquisition
· The principal targets of the early Spanish Inquisition were 'conversos' and to a lesser extent 'moriscos' (respectively, Jews and Muslims who had converted to Christianity).

· It was feared that their outward conformity to Christianity represented an insincere conversion and that in reality and in secret they were continuing to practice their faiths.

· They were thus forced either to convert and practice properly, or alternatively to go into exile.

· The Spanish Church’s harsh stance towards the Jews culminated in the fact that it even banned the Jesuits from working within the Archdiocese of Toledo in the 1550s because the Order had allowed 'conversos' to join its ranks.

· From the 1520s to c. 1580, the Inquisition also turned its attention to those individuals/groups with Protestant sympathies.

· Since Protestantism had not had the same success in Spanish society, the Inquisition was confronted with an amalgamation of different groups, including Erasmians, Lutherans and evangelicals - between 1552-1578, 51 alleged Lutherans were condemned by the Inquisition (mostly French and in Barcelona).

· In the later sixteenth century, Old Christians (i.e. ordinary Catholics) were targeted, with the principal accusations being blasphemy and immoral conduct.

· This is indicative of the limited impact of Protestantism in Spain by the end of the sixteenth century and how successful the Inquisition was in driving Lutheranism under ground and/or into exile.

Roman Inquisition

Timing
· The timing [1542] of the foundation of the Roman Inquisition was of critical importance and illustrates that its principal concern was to attack Protestantism

· The failure of doctrinal discussions with Protestants at the Colloquy of Regensburg in 1541 provided an important watershed. The establishment of the Inquisition represented the abandonment of compromise in any form.

· To this effect, the regulations of the Holy Office declared that ‘no man must debase himself by showing toleration towards heretics of any kind’.

· The flight from Italy and conversion to Protestantism of Bernardino Ochino, Vicar-General of the Capuchin Order, in 1542 was indicative of the dangers that Protestantism could pose. Even within its own Catholic institutions, Protestantism had emerged as a threat.

· The death of Cardinal Contarini [1542], the leading Catholic moderate and principal mediator at Regensburg, all but destroyed the Catholic party that advocated some form of reconciliation with Protestantism.

· The increasing prominence of Cardinal Caraffa, an arch-conservative and very reactionary Catholic, illustrated which faction was taking control of the Curia.

· Caraffa was to play a central role in the Roman Inquisition and when he was Pope ([1555-1559], his authority and influence ensured that the Council of Trent was not reconvened.

Stages of the Roman Inquisition
· 1542-1544: the Inquisition was principally directed against individuals, and even trials against prominent bishops (particularly those who had close connections with the spirituali, such as Pier Paolo Vergerio).

· After 1544, heresy became more difficult to detect and so there followed an increasing focus upon books. Paul IV (Cardinal Caraffa) formally established an Index of Forbidden Books, which rapidly became the main means of issuing papal approval for the condemnation of works/pamphlets.

· It should be noted that the effectiveness of the Roman Inquisition was challenged especially by the Venetian Inquisition. Venice, which was heavily dependent on trade, organised its own Inquisition – it was less severe since it could not persecute individuals who were vital to their economy.

· In any case, by the late 1560s, Protestantism was less of a concern (it had never really gained a proper foothold in Italy) and the Inquisition turned its attention to other concerns like witchcraft. Moreover, by the late 1560s, the Venetian tribunal increasingly recognized the Roman tribunal, partly due to Papal diplomacy.

4: Support from Catholic rulers

Philip II of Spain

· Of all the monarchs of Europe, Philip was the most zealous defender of his religious faith and his energies in pursuit of this defence greatly changed the face of Europe.
In the first half of his reign, he was instrumental in stopping the Turkish incursions into Europe.

· Allied with Venice, his navy defeated the Turkish navy in the Gulf of Corinth near Greece (The Battle of Lepanto, 1571) and effectively halted the Turkish invasions of Europe.

· He also drove Protestantism from Spain and attempted to force Moriscos to adopt Catholicism.

· In the Netherlands there were strong pockets of Calvinism and the country slowly turned on its Spanish rulers.

· Philip responded by sending the Duke of Alba with an army to quell the revolt in 1567.

· Alba imposed a tribunal, the Council of Troubles, to question and sentence heretics (Protestants).

· The Dutch called this council the "Council of Blood," for it managed to publicly execute thousands of people before Alba was forced from the Netherlands. Alba and his reign of terror did not quell the Protestant revolt in the Netherlands, but rather strengthened it.

· The central oppositional leader, William, the Prince of Orange (ruled 1533-1584), became a hero for the whole of the Netherlands and in 1576 the Catholic provinces in the south allied themselves with the Protestant provinces in the north to revolt against Spain.

· The southern provinces, however, did not remain long in this alliance. In 1579, they made a separate peace with Spain (these southern provinces eventually became the country of Belgium) and the northern provinces formed a new alliance, the Union of Utrecht.

· Philip did not, however, want to interfere with the English, for England always seemed poised for a return to Catholicism.

· Elizabeth I of England also wanted to avoid any confrontation with Spain, so the war between the Spanish and the English was one of those unfortunate accidents of history—unfortunate, that is, for Spain.

· In spite of Philip's reluctance to engage militarily with England, Elizabeth slowly ate away at Philip's patience.

· Protestant provinces of the Netherlands were beginning to drive the Spanish from their country, Elizabeth sent English soldiers to the Netherlands to aid in the revolt.

· Philip finally decided to invade England after the execution of the Catholic Mary, Queen of Scots (February 1587).

· He was in part encouraged in this move by the Pope's excommunication of Elizabeth several years earlier; the excommunication of a monarch made it incumbent on all practising Catholics to use any opportunity they could to assassinate or overthrow the monarch.

· The defeat of the Armada (1588) was a tremendous psychological victory for European Protestants.

· Spain represented the only powerful military force that threatened the spread of Protestantism; when even the mighty Spanish navy could be defeated by an outnumbered English and Dutch fleet,

· Protestants everywhere were reinvigorated in their struggles against Spain and the Roman church.

The Catholic reaction in France
· Catholic reaction was partly successful during the reigns of Francis I and Henry II because Protestantism was driven underground as a force.

· This was largely due to the effective enforcement of anti-Protestant legislation, though in reality the powerful Protestant advocates were driven in to exile (from which they would re-gather their strength).

· In fact, even before Henry II died (who is traditionally seen as a harsh and effective persecutor of Protestantism), Calvinism was starting to grow and to become more defiant.

· It is difficult to see how Henry II would have succeeded in suppressing Protestantism, given that it had already become more militant and had also gathered considerable noble support before his death.

· Following Henry II’s death, Catholic reaction was led by the arch-conservative Guise faction, though their influence was undermined with the death of Francis II in 1560.

· The willingness of Catholics to expel Protestants was further affected by Catherine de Médicis and Michel de l’Hôpital’s policies of moderation.

· Yet the most extreme form of Catholic reaction was seen in the St. Bartholomew’s Day massacre of 1572, in which Catholic hatred was unleashed on unprepared Protestants in Paris (and elsewhere).

· It is a tribute to the resilience of Calvinism that it managed to survive this Catholic onslaught.

· The cold face of Catholic reaction re-emerged with the foundation of the Catholic League, which illustrated the importance that was attached to the Crown’s intimate historical relationship with Catholicism.

The Catholic League

· The Catholic League of France aimed to prevent any shift in power to the Huguenots and to protect French Catholics' right to worship.

· The Catholic League's cause was based on religious rhetoric where any religious views outside of the Catholic Church or Catholic tradition were heresy, blasphemous, and intolerable.

· Catholic Leaguers saw their fight against Calvinism (the primary branch of Protestantism in France) as a form of Holy War.

· It was Crusade against Calvinism and justified by using passages and scriptures they interpreted from the Old Testament.

· Catholic pamphleteers also blamed any natural disaster that occurred in France at the time as God's way of punishing France for tolerating the existence of the Calvinists.

· The Catholic League saw the French throne under Henry III as too moderate and too conciliatory towards the Huguenots.

· The League disapproved of Henry III’s attempts to mediate any coexistence between the Huguenots and Catholics.

· The League helped organize the “Day of the Barricades” on May 12, 1588, during which Henry III was driven out of Paris.

· The Catholic League also saw moderate French Catholics, known as 'Politiques', who tolerated Calvinists and were pro-coexistence as threats.

· Similar to religious extremist groups of the modern era, the Catholic League was sponsored and funded by foreign participants attempting to influence social, religious, and political affairs within France

· Yet in truth Catholic reaction persisted during the entire course of the religious wars because it provided the driving force behind the rejection of successive peace edicts.

· Numerous Catholics were unwilling to support any concessions being granted to Protestants (in their view, they were none other than heretics).

PAGE
60

