

CHURCH HISTORY 2

REFORMATION TO TODAY

July 19, 2013 – Other Reformers Lecture
Lakeside Institute of Theology
Ross Arnold, Summer 2013

Church History 2 (TH2)

1. Intro – Forces Leading to Reformation
2. Reformation Begins – Luther
3. Other Reformers – Zwingli, Anabaptists, Calvin, Knox
4. Growth of Protestantism
5. Catholicism & Counter-Reformation
6. Orthodoxy, Rationalism and Pietism
7. Beyond Christendom
8. Materialism & Modern Times; Final Exam

Ulrich Zwingli
1484-1531

John Calvin
1509-1564

John Knox
1514-1572

Menno Simons
1496-1561

Ulrich Zwingli

- Lived 1484-1531; leader in 16th century Protestant Reformation movement in Switzerland.
- 1484 – Born in small Swiss village, 2 months after Martin Luther.
- Studied at universities in Basel, Bern and Vienna.
- 1506 – Master of Arts degree; became priest in village of Glarus.
- 1512 & 1515 – Went with Swiss mercenaries on Italian campaigns.
- 1516 – Became abbey priest; preached against pilgrimages.
- 1518 – Became pastor of Grossmunster in Zurich; began to reach conclusions similar to Luther's; preached for Church reform.
- 1519 – Plague kills ¼ of Zurich population; almost kills Zwingli. Bernhardin Sanson arrives to sell indulgences; is turned away. Zurich refuses to send mercenaries to support French.
- 1522 – Zwingli preaches against obligatory fasting during Lent; the Affair of the Sausages. Marries; preaches against celibacy.
- 1523 – Zwingli “debates” bishop's legate; final break with Rome.
- 1524-31 – Swiss Reformation continues; clergy marry; communion in both kinds; icons removed; infant baptism challenged; etc.
- 1529 – Marburg Colloque: Luther, Zwingli, Melanchthon, Bucer, etc.
- 1531 – Zwingli is killed when 5 Catholic cantons attack Zurich.

John Calvin

- Lived 1509-1564; chief systematic theologian of the Protestant Reformation; founder of Reformed theology and churches.
- 1509 – Born in Noyon, France.
- 1521 – Becomes bishop's clerk at age 12.
- 1525 – Withdrawn from philosophy study to enter law school.
- 1532 – Licenced in law; publishes first book.
- 1533 – Experiences religious conversion; blamed for Cop address.
- 1536 – Published 1st (Latin) edition of *Institutes*. Decides to move to Strasbourg to study and write; stops over in Geneva; is convinced by William Farel to stay and help there.
- 1538 – Invited to pastor French refugees in Strasbourg (Bucer)
- 1541 – Returns to Geneva.
- 1553 – Michael Servetus condemned and executed in Geneva.
- 1559 – Opening of the Geneva Academy, under Theodore Beza.
- 1560 – Final edition of *Institutes of the Christian Religion*.
- May 27, 1564 – John Calvin dies.

Ulrich Zwingli
1484-1531

John Calvin
1509-1564

John Knox
1514-1572

Menno Simons
1496-1561