CHAPTER 14 

Reformations and Religious Wars, 1500-1600 

Before You Begin 

In most college and university history departments, there is a course entitled the Renaissance and Reformation. That is because the two topics are almost too intertwined to separate. As you read this chapter, remember that for the most part, the Renaissance, as discussed in chapter 13, is going on at the same time as the Reformation, discussed in this chapter 14. In the long run, you will have to consider these two chapters together and be able to juggle all these things that were happening at the same time. 

The Roman Catholic Church imploded in the sixteenth century. One could argue that it was a long time coming: the Avignon Papacy and Great Schism had seriously eroded the faith of the laity in the wisdom ofthe church hierarchy; the Renaissance popes appeared to be emperors more than shepherds of the poor; and the critical, secular trends of Renaissance humanism combined with the new technology of the printing press to make sure these and other criticisms were circulated widely. The Renaissance papacy refused calls to reform itself in the early 1500s, and therefore, it faced an internal rebellion that it eventually lost by around 1550. 

As the Church hierarchy struggled to maintain its institutional and scriptural coherence, groups within the Christian laity took advantage of the crisis. Church reform became a cover for political, economic, and social agendas on local, regional, and international scales. As you read, be alert for how various social and political groups made use of the religious crises swirling through the Roman Catholic and Protestant churches. 

There are a lot of details in this chapter. Be careful to pay attention to the bigger themes and not get swamped by the smaller pieces of information. One way to help relate the religious crises to the political ones is the following concept: for fifty years, Europeans argued about religious reforms; after that, they fought about them. The wars and revolts of the late sixteenth and seventeenth centuries all had religious roots, but they very quickly turned into more traditional political or socio-economic wars. 

The Roman Catholic Church survived the Protestant Reformation, although it lost a large number of its members. The post-Refonnation popes organized the Council of Trent, at which Church leaders implemented (belatedly) most of the reforms originally called for by the Protestants and created new structures to revitalize and reinvigorate its clergy and its laity. This reinvigorated Church was then well placed to take advantage of the European maritime explorations, and it took the lead in proselytizing among Native Americans, Asians, and Africans. 

A note on geographical terminology: Germany did not exist as a country until 1871. The political entity in central Europe was known by all as the Holy Roman Empire. It was created after the death of Charlemagne, and it existed until Napoleon's forces d~stroyed it in 1807. You should get in the habit of writing about the.Holy Roman Empire. The tern1 German can be used in reference to a language and an ethnic group, but not a nation-state or country until 1871. 

Copyright © Houghton Mifflin Company. All rights reserved. 


Ch~pter 14: Reformations and Religious Wars, 1500-1600 
19 

Learning Objectives 

After reading and studying this chapter, you should be able to: 

1. Identify the central ideas of the Church reformers and the reasons they appealed to different social 

groups. 

2. Analyze how the political sitUation in Germany shaped the course of the Reformation. 

3. Trace the spread of Protestant ideas and institutions beyond German-speaking lands. 

4. Discuss the Catholic response to the new religious situation. 

5. Analyze the causes and consequences of religious violence, including riots, wars, and witch~hunts. 

Chapter Key Points 

The Reformation of the sixteenth century, instrumental to the creation of the modem world, has its roots in an idealization of the early Christian Church and earlier refonn movements. 

I. The Early Reformation: Early sixteenth-century reformers enjoyed an appreCiative audience 


because of widespread dissatisfaction with the Catholic Church. 
' 

'A.' The Christian Church in the Early Sixteenth Century: Typically, sixteenth-century Europeans remained loyal to the Catholic Church even as they criticized it for such abuses as clerical immorality, clerical ignorance, and clericaL pluralism, including absenteeism. 

B. Martin Luther: Luther, a highly educated Augustinian friar who taught theology at the University of Wittenberg, gave voice to the dissatisfaction with the Church as he protested the'sale of indulgences in The Ninety-jive Theses. He based his arguments on the doctrine of justification by faith alone. When the Catholic authorities called for him to recant at the Diet of Worms, Luther refused, citing the authority of Scripture over the pope. 

C. Protestant Thought: The term Protestant J;:eferred to all non-Catholic western European Christians. In Zurich, Protestant reformer Ulrich Zwingli expressed many ideas similar to Luther's. General Protestant beliefs included salvation by faith, biblical authority as interpreted by individual conscience, the Church as a spiritual priesthood of all believers, and the equal merit of both ecclesiastical and secular vocations. Theprimary area of disagreement for early Protestants was the meaning of the Eucharist. 

D. The Appeal of Protestant Ideas: Numerous factors influenced the spread of Protestantism, including its appeal to the educated by stressing individual reading of Scripture; its emphasis on the priestho~d of all believers; Luther's linguistic skills as expressed through hymns, psalms, and catechisms; the printing press; and the reformers' willingness to work with political authorities. The Reformation first spread beyond the Gen:nan states into Denmark- 


Norway. 
, 

E. The Radical Reformation: Radical Protestants rejected the idea that church and state must be united. Basing their ideas on the New Testament Church, they faced harsh persecution because many authorities maiptained that separation of church and state would lead to the secularization of society and economic dislocation. Their ideas provided the foundation for Quakers, Baptists, Congregationalists, and the separation of church and state in the United States. 

Copyright © Houghton Mifflin Company. All rights reserved. 


T 


20 
Chapter 14: Reformations and Religious Wars, 1500-1600 


F. 
The German Peasants ' War: When lay and ecclesiastical lords increased their demands on 

. peasants, who were already suffering deteriorating economic conditions, revolt erupted in 1525. The peasants claimed Luther's support, but he did not advocate open rebellion. Instead, he condoned the crushing of the revolt, leading to the death of over seventy~five thousand peasants. Peasant conditions did improve moderately after the revol~, but the lay rulers gained power. and influence. 

G. The Reformation and Marriage: Protestants praised marriage as ordained by God, but they did not believe it was a sacrament. They emphasized spiritual equality within the marriage, but with wifely obedience to the husband. Protestants did broaden justification for divorce. Condemnation of prostitution frequently led to that profession losing its legal status. Closing of convents led to fewer opportunities for unmarried women . 

. II. The Reformation and German Politics: Political factors, such as the decentralization of power in the Holy Roman Empire and the events leading to the election of Charles V of the Hapsburg family as emperor, created a climate that was crucial to the success of the Reformation. 

A. The Rise of the Hapsburg Dynasty: Advantageous marriages transformed the Austrian Habsburg family into an international power, enabling Charles V to control about half of Europe, plus Spain's New World Empire. Only the emperor's influence united these diverse peoples, but Charles worked to impose a political and religious unity. 

B. The Political Impact of the Protestant Reformation: Most sixteenth-century Europeans believed civil authorities rightfully determined the form of religious practice. Religious wars erupted as many German rulers embraced the Reformation (often for political and economic gain), while Charles V defended Catholicism. The fighting ended in 1555, when the Peace of Augsburg declared that the political head of each territory could decide whether the state would be Catholic or Lutheran .. 

III. The Spread of the Protestant Reformation: Reformers such as John Calvin built on the ideas of Lllther and Zwingli to develop their own theology and spread Protestantism into England, France, and eastern Europe. 

A. The Reformation in England and Ireland: Henry VIII broke with the Catholic Church when the pope did not quickly annul his marriage. Serving as the head.ofthe new Church of England, the king used the religious changes to strengthen royal power and wealth. Most Irish remained loyal Catholics and resented the Protestant Church of Ireland. Queen Mary's attempts to revert England to Catholicism were short-lived. Queen Elizabeth restored tne 

. Church of England, creating a compromise between Catholic and Puritan extremes. 

B. Calvinism: The most influential person in spreading Protestantism was John Calvin, who set 

. up a theocracy in Geneva. Through The Institutes of Christian Religion, Calvin motivated Christians through the doctrine of predestination. Emphasizing a high standard of morality, Calvin used the Genevan Consitory to regulate citizens' lives. Calvin's emphasis on hard work led to a vigorous activism, and Calvinism became the dominant force in Protestantism. 

C. The Establishment of the Church of Scotland: A political struggle between Catholic monarchs and Protestant nobles led the nobles to embrace the ideas of Calvin as interpreted by John Knox.' Scottish barons created a strictly Calvinist Presbyterian Church of Scotland, governed by ministers (not bishops as in the Catholic Church) known as presbyters . 

. D. The Reformation in Eastern Europe: Ethnic diversity, coupled with political and economic struggles, led some groups in Bohemia, Poland, and Hungary to adopt Protestantism in eastern Europe. 


Chapter 14: Reformations and Religious Wars, 1500-1600 
21 

IV. The Catholic Reformation: After 1540, Protestant growth was slowed by the strong response of the Catholic Church, which included both internal reform and a Counter-Reforination that challenged Protestants intellectually, politically, militarily, and institutionally. 

A. The Reformed Papacy: Pope Paul III accomplished significant reforms within the Church that included improved education and moral standards for the clergy; prohibition of pluralism, absenteeism, and the selling of Church offices; and establishment of new religious orders that preached to the common people. The Roman Inquisition successfully destroyed heretical influence within the Papal States. 

B. The Council of Trent: Both doctrine and political considerations kept the Council of Trent from fulfilling its mission of reconciliation with Protestants. The council did accomplish reforms that provided the basis of spiritual renewal of the Church, which included giving equal validity to Scriptures and tradition, reaffirming the sacraments, strengthening ecclesiastical discipline, expanding religious education, and giving new emphasis to preaching and instructing the laity. 

C. New Religious Orders: Two new religious orders, the Ursuline order of nuns, founded by Angela Merici, and the Society of Jesus (Jesuits), founded by Ignatius Loyola, provided the foundation to the Catholic Church's successful response to the spread of Protestantism. Both orders emphasized education. The Jesuits also focused on missionary efforts in Asia and Latin America . 

. V. Religious Violence: Because both Protestants and Catholics saw the other as a dangerous element that could ruin society, they combated each other in riots, wars, and witch-hunts. 

A. French Religious Wars: The effect of the Concordat of Bologna, between the French king and the pope, was to make Catholicism a state religion. French Calvinists, known as Huguenots, used religion to exert independence from the monarchy. Huguenots, attacking the icons of the Catholic Church, frequently resorted to mob violence, leading to a fifteen​year civil war. Religious moderates, led by Henry of Navarre-later King Henry IV-ended 


the fighting by allowing the Huguenots religious toleration. 
' 

B. The Netherlands Under Charles V: Calvinist influence in the Netherlands encouraged opposition to Catholic civil authorities. When Spain tried to suppress Calvinists, civil war erupted, which resulted in ten Catholic southern provinces coming under Spanish control and the seven Protestant northern provinces declaring independence. Spanish attempts to control the rebels led the English to aid the Protestants. The Spanish retaliated by attempting to invade England, but they were quickly de~eated. The northern provinces retained independence. 

C. The Great European Witch-Hunt: Even though witch-hunts were increasing prior to the Reformation, ideas about religious reform and the insecurities caused by religious wars intensified persecution by both Catholics and Protestants. Witches were heretics accused of making pacts with the devil. The large number of females executed as witches reflected a negative view of women. Inquisitorial judicial procedures made it easier to gain convictions of accused witches .. 

Review Questions 

Check your understanding of this chapter by answering the following questions. 


1. 
Why did many loyal C~tholics criticize the Church in the early sixteenth century? 

2 .. Who was Martin Luther? What were his main ideas? What circumstances prompted Luther to post 


his Ninety:"Pive Theses? How did Luther respond to authorities' demands that he recant? 
. 

3. Who was Ulrich Zwingli? What were the basic tenets of Protestant thought? How did the ideas of Zwingli and Luther differ? 

Copyright © Houghton Mifflin Company. All rights reserved. 

[image: image1.jpg]


 

22 
Chapter 14: Reformations and Religious Wars, 1500-1600 

4. What factors contributed to the appeal of Protestant ideas? Where did the Reformation originate and where did it first spread? 

5. What ideas did the radical Protestants hold? Why were they seen as a threat to society? How extensive was their influence? 

6. What were the causes of the German Peasants' War? How did Luther respond to the revolt? What was the result? 

7. How did Protestant thought change ideas and practices about marriage, divorce, and prostitution? 

8. Describe the extent of Habsburg power by the sixteenth century. How did the Habsburg dynasty become so powerful? What were Charles V's primary goals regarding the Habsburg empire? 

9. Why did differences in religion lead to war in the Holy Roman Empire? What were the terms of the Peace of Augsburg? What were the potential weaknesses of the treaty? 

10. Briefly trace the history of the Reformation in England from the rule of Henry VIII through Elizabeth. What were the results of the English attempting to establish a Protestant church in Ireland? 

11. Who was John Calvin, and what were his basic beliefs? Describe his impact on Geneva. 

, Summarize his importance in the spread and influence of Protestantism in western civilization. 

12. What factors led to the adoption of a Protestant church in Scotland? Describe the nature, including the Church government: of the Church of Scotland. 

13. What filCtors influenced the spread of Reformation ideas in Bohemia, Poland, and Hungary? What was the impact of Protestant thought in each country? 

14. How did Pope Paul III reform the Church? How did the Roman Inquisition compat heresy? How effective was it? 

15. What were the original goals of the Council of Trent? Was the council successful in meeting those goals? Why or why not? What reforms did the Council of Trent accomplish? 

16. What were the goals and methods of the Ursuline order and the Society of Jesus? 

17. How did religious differences lead to civil war in France? What role did politics play in those conflicts? How was the conflict resolved? 

18. How did religious conflict lead to wars in the Netherlands? What role did both Spain and England play in those conflicts? What was the outcome of those conflicts? 

19. What factors led to an increase in witch-hunts during the period of religious reform and religious wars? How did the predominant view of women influence those witch-hunts? What factors made it easier to convict people accused of witchcraft? What role did mass hysteria play in the prevalence of witch-hunts? 


Copyright © Houghton Mifflin Company~riahtsJeserved, 
- 

-------------------------~--- 

6. [image: image2.jpg]


Chapter 14: Reformations and Religious Wars, 1500-1600 
23 

Multiple-Choice Questions 

1. The main problem that Luther had with the selling of papal indulgences was that 

a. the prices charged by the Dominicans were too high for ordinary people to afford. 

b. Luther believed there was no such thing as Purgatory, since it wasn't mentioned in the Bible. 

c. the Dominicans were keeping most of the money they collected, rather than turning it over to the papacy or to Luther's order, the Augustinians. 

d. people were tricked into believing that when they bought an indulgence, they had bought their way into heaven. 

e. Luther objected to the high tax rate that the papacy was imposing to finance the building of St. Peter's Basilica. 

2. Which of the following groups was not calling for reforms of the Roman Catholic Church by the early sixteenth century? 

a. Christian humanists 

b. Villagers and artisans 

c. Educated laypeople 

d. Political leaders 


e. 
Holders of high benefices 

3. When taken all together, Luther's theological writings challenged the Roman Catholic Church 


because they 
, 

a. called into question the whole existence and function of the clergy. 

b. required a well-educated clergy, which didn't exist at the level of the parish churches. 

c. claimed there was no need to take communion (participate in the Eucharistic ceremony) and that was the foundation of the Church service. 

d. claimed the Italian popes had no authority over anyone but the Italians. 


e. 
argued that the local rulers should be the heads of the Church in their particular areas. 

4. Luther: "I cannot and will not recant anything, for it is neither safe nor right to go against conscience. " 

Emperor Charles V: "A monk who goes against a thousand years of Christianity must be wrong." What Renaissance theme is present in the exchange above?' 


a .. The conflict between secularism and Christian humanism 
. 

b. The conflict between the power of the Roman Catholic Church and the secular rulers 

c. The increasing literacy and educational levels of the general population 

d. The importance of the individual versus the importance of the collective whole 


e. 
The core of a good education must be the classics and the Bible 

5. Where did the exchange above take place? 

a. At the Basilica of St. Peter in Rome 

b. At the University of Wittenberg 

c. At the Diet of Worms 

d. In Luther's last pamphlet, "On Christian Liberty" 


e. 
At the Council of Trent 
. 

6. Luther's pamphlet, "Against the Murderous, Thieving Hordes of Peasants," is used by historians to demonstrate what idea in Luther's thinking? 

a. His radical political ideas 

b. His conservative social ideas 

c. His similarities with Zwingli and Calvin 

d. His differences with the Holy Roman Emperor 

e. His ideas about clerical marriages 

Copyright © Houghton Mifflin Company, All rights reserved. 

- 


24· 
Chapter 14: Reformations and Religious Wars, 1500-1600 
7. Which of the following consequences of the Protestant Reformation had a distinctly negative effect for women? 

a. The emphasis on the ability to read the Bible in order to be a proper Christian 

b. The closing ofthe convents 

c. The refusal to let women participate in religious services 

d. The use of the doctrine of transubstantiation 


e. 
'The decentralization of Protestant church structures 

8. What was the main result of the Peace of Augsburg? 

a. The Scandinavian countries becoming Lutheran 

b. The Swiss cantons becoming Calvinist 

c. The independence of the United Provinces 


d. 
The victory of Charles V against the rebelling protestant noblemen 

e .. The de facto legalization of Lutheranism within the Holy Roman Empire 

9. Why was Philip II of Spain spending enormous amounts of money and sending military forces into England, the Low Countries, and France at the same time? 

a. He was trying to defeat the Protestants in each country. 

b. The three countries were challenging Spain's possession of the American colonies. 

c. The three countries were allied with the Ottoman Turks. 

d. He was trying to arrange marriage alliances and the three rulers refused his offers. 


e. 
He was supporting the Holy Roman Emperor (his uncle) in his wars with the three countries. 

10. The importance of the politiques supporting the crowning of Prince Henry of Navarre as Henry IV of France is that 

a. it showed the Parisian demands for a Catholic king of France would be honored. 

b. it showed how hostile the French bureaucrats were towards Philip II's tampering in French 

politics. 

c. it was the last time the Parlement of France was in session until the French Revolution. 

d. it was a repudiation of all the maneuverings of Marie de' Medici for her three royal sons. 

e. Henry IV would go on to become one of France's greatest kings. 

Essay Questions Artistic 

1. Look up an image of a typical Calvinist church, and compare it to an image of St. Peter's Basilica in Rome. Discuss how the architecture mirrors the similarities and differences between the two branches of Christianity. What other components of a church service could one compare to make a stronger argument? 

Social 

1. Evaluate the religious, economic, political, and social motivation(s) that the following social groups might have had in converting to one of the Protestant faiths: working classes, middle-class members, aristocrats and rulers; and women. 

2. To what extent did the conversion to a Protestant faith affect the opportunities of women to . participate in Christian religious life? 

3. Analyze the social, intellectual, religious, and economic causes of the witchcraft trial outbreaks of the seventeenth century. This question might be more fully answered after reading the next chapter of your textbook. 

Copyright © Houghton Mifflin Company. All rights reserved. 

Economic 

1. 

2. 

7. [image: image3.jpg]


Chapter 14: Reformations and Religious Wars, 1500-1600 
25 

Political 

1. To what extent were conversions to Protestantism directly related to either domestic or international political situations at the time? 

2. Explain what circumstances existed within the Holy Roman Empire that made it the seedbed of the Reformation, rather than any other European country. 

Intellectual 


. 1. 
Discuss and analyze the long-term, medium-term, and short-term causes of the Protestant 

Reformation. 

2. The criticisms of and demands for reform of the Roman Catholic Church were long-standing. 

Why did the Reformation happen at the beginning of the sixteenth century, rather than before? In other words, what groundwork had been laid in the Renaissance that enabled the reformers to succeed? 

3. How radical was MartiIi Luther? 

4. What caused the witchcraft trial outbreaks of the seventeenth century? Consider political, social, economic, intellectual, and religious causes. 

Religious 

1. To what extent did the decisions made at the Council of Trent represent a cou~ter- [Protestant] Reformation, and to what extent did they represent a Catholic Reformation? 

2. In what ways did Protestant theologies drastically differ from Roman Catholic theology? In what ways did they remain similar? 

3. To what extent was the Protestant Reformation about theology (ideas), and to what extend was it about ritual and practice? 

Analyze and explain the economic causes of the Protestant Reformation. 

The early twentieth-century sociologist Max Weber argued that Protestantism's emphasis on pride and dedication to one's work and condemnation of the display of earthly goods led to the beginning of capitalism in the European economy. To what extent is the Weber thesis valid, given what you know of early modem economics? 

Geography 

1. On Outline Map 14.1 below, and using Map 14.1 and Map 14.2 in the textbook as references, mark the boundary of the Holy Roman Empire and the territory under the control of Charles V. Where did Protestantism become est,ablished in the Empire? 

2. Study Map 14.2 in your textbook. Describe the geographic distribution of Lutheran, Calvinist (Reformed), Church of England, and Roman Catholic influence. Why is the city of Geneva so important? Why do you think Protestantism was so dominant in the north of Europe? How did politics and culture influence the spread of Protestantism? In what areas did conflicts occur over religion? Where would you predict more conflicts over religion in the coming century? 


8. [image: image4.jpg]


26 
Chapter 14: Reformations and Religious Wars, 1500-1600 

Outline Map 14.1 


Chapte'r 14: Reformations and Religious Wars, 1500-1600 
27 

Map Features 

Use Map 14.3 in your text to answer the following questions. 

1. What possible explanations can you suggest for the lack of unity in the Netherlands? 

2. Why might it have been easier for Spain to control the southern provinces as opposed to the northern provinces? 

3. What evidence indicates that the location of the northern and southern provinces influenced their religious allegiances? 

Answers to Multiple-Choice Questions 

1. d. people were tricked into believing that when they bought an indulgence, they had bought their 

way into heaven. (See page 448.) 

2. e. Holders of high benefices (See page 446.) 

3. a. called into question the whole existence and function of the clergy. (See page 448.) 

4. d. The importance of the individual versus the importance of the collective whole (See page 449.) 

5. 6. 7. 8. 9. 10. 


c. At the Diet ofWonns (See page 449.) 

b. His conservative social ideas (See page 455.) b. The closing of the convents (See page 457.) 

e. The de facto legalization of Lutheranism within the Holy Roman Empire (See page 459.) 


- 
.. 

a. He was trying to defeat the Protestants in each country. (See page474.) 

b. it showed how hostile the French bureaucrats were towards Philip II's tampering in French politics; (See page 473) 


Thinking Ahead 

The events discussed in the next chapter on maritime explorations occurred at the same time as the events in the Renaissance and the Refonnation chapters (13 and 14). Your job will be to keep the. themes of these two chapters in the back of your mind as you read the next chapter. Part ofthe motivation for maritime exploration and the conquest of colonies ·was to convert any native peoples to Christianity. This was a function of the increased competition between the newly divided Christian sects in western Europe. Therefore, it will be important to remember the particular religious beliefs of these Europeans as you proceed. 

Copyright © Houghton Mifflin Company, All rights reserved. 

[image: image5.jpg]


