RS Notes: The Spread of Protestantism

Zwinglian Reformation and Calvinism
· With the Peace of Augsburg, Christian unity was lost.
· Ulrich Zwingli began a new Christian group in Switzerland
· Relics and images were forbidden
· New service of scripture reading , prayer, and sermons
· Zwingli died in 1531, so John Calvin assumed leadership.
· Predestination: God had determined in advance who would be saved (the elect) and who would be damned (the reprobate).
· Created a church gov’t
· Consistory- enforced moral discipline
· Court oversaw moral life- dancing and gambling were crimes
· Missionaries were sent throughout Europe.
· By mid 16th century- Calvinism became most important form of Protestantism.

Reformation in England
· King Henry VIII wanted a divorce from his wife, Catherine of Aragon
· He thought she couldn’t give him a male heir.
· The Pope wouldn’t annul the marriage.
· Henry asked the Archbishop of Canterbury to declare it null and void.
· Henry married Anne Boleyn (Elizabeth I’s mom)
· Act of Supremacy of 1534- King is head of new church
· Controlled religious doctrines, clerical appointments, and discipline.
· Henry dissolved the monasteries and sold their land to the wealthy.
· Gave him more $ and supporters.
· Edward VI (Henry’s son) was very young and sickly
· Church officials moved the Church of England into a Protestant direction
· Clergy could marry
· New service created
· Mary I (“Bloody Mary”) was a devout Catholic
· She turned England back to Catholic
· Burned 300 Protestants as heretics
· England became more Protestant because of her… and her sister

The Anabaptists and Role of Women
· Anabaptists rejected the involvement of state in church affairs
· Gov’t has no political authority over real Christians
· Would not take office or bear arms
· Any member of the community could be a minister
· All Christians were considered to be priests
· Baptized adults
· Their ideas were considered dangerous and radical
· Protestants and Catholics agreed on the need to persecute them.
· Protestants did little to change women’s roles
· Role was to bear children
· Family was placed at the center of human life
· No special holiness from celibacy

The Catholic Reformation
· Three things led to reform of Catholicism
· The Jesuits
· Ignatius of Loyola founded the Jesuits (aka Society of Jesus)
· They used education to spread their message
· Restored Catholicism to parts of Germany and eastern Europe
· Reform of the Papacy
· Pope Paul III appointed a Reform Commission in 1537
· It blamed corrupt policies of the popes for the church’s ills
· Council of Trent
· A group of cardinals, archbishops, abbots, and theologians
· Final decrees:
· Both faith and good works were needed for salvation
· 7 sacraments and clerical celibacy upheld
· Belief in purgatory and use of indulgences were strengthened
· Indulgences could no longer be sold.
· After these reforms, Catholicism had a renewed spirit of confidence and unified under the pope.
[bookmark: _GoBack]
