

The Swiss Reformation

A Reform of the Reformers

Zurich: Ulrich Zwingli

Geneva: William Farel, John Calvin,
Theodore Beza, & John Knox

1

Reform or New?

- First Session: “The March of Folly”
 - A little history of issues swirling around
 - 50+ years of papal and curial inaction, inattention, and corruption
- Second Session: “Theological Spark and Secular Timber”
 - Martin Luther – nothing new from Wycliff/Hus
 - How did he escape the heretic’s fate?
- Third Session: “A Reform of the Reformers:”
 - What makes the Swiss Reform different?
 - What are the dynamics between the HR Empire, Rome and the Swiss government(s)
 - What theologies, ecclesiologies, and other issues begin to change?
 - Is this a new phase?
 - A continuation of Luther?
 - A gateway to something else?

2

Swiss History

- Located Right in the middle of things
- Carolingian to Hapsburgs (800s up to 1500s)
- A republic form of government since 1280 – longest surviving today
 - *Very different from 16th century Germany*

- Old Swiss Confederacy
- 1291 – Uri, Schwyz, Unterwalden
- 1332 – Lucerne
- 1351 – Zurich
- 1352 – Glarus, Zug
- 1353 – Bern
- 1481 – Fribourg, Solothurn

3

The Swiss Milieu

Politics and Governance

- 1495 the Old Swiss Confederation defeats the Swabian League (local muscle of HR Emperor)
 - Free of imperial courts, taxation, and interference
 - Takes control of administration of Catholic churches and schools – investiture of things local
 - Pope Julius II forms the Swiss Guard ~ **mercenaries**
- By age of Reformation – **all things are local but discussed nationally**

Swiss Catholicism

- Mixing Bowl
 - Language
 - France, Papal States, Milan, German princes, and a Holy Roman Emperor
 - Things are complicated
- There are diocese and Landeskirchen (Roman Catholic cantonal churches)

4

Swiss Church in 1495

- There were
 - Dioceses with a metropolitan
 - Dioceses reporting directly to Rome
 - Canton-land churches *
 - City-state churches *
- Who controlled church taxes controlled the church
- Organized along democratic lines
 - Local pastors appointed by city councils (e.g.)
 - Catholic school professors and teachers appointed the same way
- How does all this compare to the German church vis-à-vis secular governance?
 - Land ownership
 - Control of revenue streams
 - Imperial entanglements
 - Roman Curia influence
- Who controls the Swiss mercenaries?

5

All relatively orderly unlike Germany. Why?

Things Swiss

- Swiss local government had far more controls over the Church
 - *...I know a guy*
 - Same abuses still present but to a lesser degree
- Ulrich Zwingli
 - Humanist scholar, Catholic priest ~ multiple benefices
 - Assigned to Zurich
 - Church reform
 - Political reform
 - contra mercenaries (chaplain)
- 1523 – city council of Zurich directs Catholic Churches to reform ala Zwingli
 - Within two years
 - Celibacy dropped
 - Churches stripped of décor
 - State administration of church
 - Priest paid by state
 - Church property taken over
 - Social work of the church taken over

6

Zwingli in Zurich

- 1519 – posted to Zurich
- Immediate changes
 - preaches the Gospel of Matthew beginning to end
 - Acts, Epistles, then OT
 - Running commentary on Gospel, theology and reform ala Erasmus
- Out with
 - Veneration of saints and church décor
 - Tithing as divine institution
- 1522 – the “Affair of the Sausages”
 - There are no biblical limits on food
 - Lenten fasting was church obedience and not sin
- Cantons, cities, and bishops weigh in on the position.
- Zwingli’s petition to relax celibacy made to
 - bishop and City council of Zurich
 - *Already co-habiting and about to have his first child*

7

Zurich Disputations

- **First Disputation** (Jan 1523)
 - Called by City Council
 - Bishop’s Vicar-general
 - Officials from local area and surrounding Cantons
 - Zwingli
 - Zwingli prepared for theological and Scriptural debate; the Vicar only asserted Church authority
 - Council ruled
 - Zwingli keep preaching
 - All others – only preach what you can demonstrate from Scripture
- **Second Disputation** (Sept 1523)
 - Matters discussed
 - Statues, icons, and décor
 - Mass as sacrifice
 - Infant baptism
 - Attendees
 - All major Cantons and cities
 - The known reformers, Zwingli
 - New group of radical reformers
 - Decree issued by Council to
 - Eliminate statues, icons, etc
 - Eliminate the Mass – *backed down*
 - Rural areas, local church voting

8

Swiss Sunday

- In time... Mass with Zwingli (1524)
 - New order of worship
 - Communion 4 times a year with wooden cups and plates, seated at table
 - No music
 - Focus – the sermon
- But there are still Catholic masses in Zurich and the area, but pressure is mounting
- Switzerland is starting to divide
- Luther, Zwingli and Eucharist (*jumping ahead to 1529*)
- Marburg Colloquy (*Zurich with Landgrave of Hesse*)
 - Center of the debate was the Real Presence of Christ in the Eucharist
 - The Swiss Reformers + new German reformers v. Luther, Melanchthon and the *old school*
 - First major theological split - at core: authority to interpret Scripture.

9

The Confederation

- The Five States Alliance (1524)
 - Lucerne, Uri, Schwyz, Unterwalden, and Zug
 - Protection against Zwingli's reform
- The Baden Dispute (1526)
 - 9 of 13 confederation members vote against Zwingli
 - Deep rift revealed
- The Christian Civic Union (1529)
 - Reformation alliance
- The Kappel Wars (1529-31)
 - A reformed preacher executed in an Alliance area
 - Zwingli calls for war but armistice arranged with Civic Union posed for victory
 - Zwingli demands strong

- By the end of the Kappel Wars, the political and religious boundaries of Switzerland are in place.
- The first evidence of Swiss "religious" neutrality is in place

10

11

John Calvin

- French born and educated
 - Lawyer, humanist, and scholar
 - 1533 conversion
 - Affair of the Placards (1534) forced him to seek refuge in Switzerland
- Timeline
 - Geneva with William Farrel
 - *Institutes* (1536)
 - Strasbourg (1538-1541)
 - Geneva (returned in 1541)
 - Law, discipline and resistance
 - Michael Servetus affair (1553)
 - Uncontested power (1554-1564)

12

Calvin's Theology

- Hierarchy of Authority
 - Scripture in matters of faith
 - Church in matters of discipline
 - Law in all secular matters
- Theological Change/Reform from German Reformation
 - Double predestination
 - Eucharist – not Luther or Zwingli
 - Role of Virgin Mary
 - Imputed righteousness
 - Austerity of worship
 - Persecutions and inquisitions

13

Anabaptists

- In Zurich during time of Zwingli
- Fundamental difference in the authority of Scripture
 - If proscribed in Scripture – do it. If it not forbidden – reflect upon and do it if it seems good (Zwingli)
 - If not delineated in Scripture it is human tradition and forbidden
- Infant baptism | Re-baptism
 - 1200 year old discussion
 - Sacramental nature of baptism
- Issue in Munster and Peasant's Revolt – and with the Zwickau prophets
- Felix Manz (d. 1527)
 - Infant baptism was affirmed at 2nd Disputation in Zurich
 - Affirmed in follow-on disputation
 - All children ordered to be baptized
- January 21, 1525 - Manz
 - Adults re-baptized
 - Movement formalized
 - Preaching on the issue
- January 1527 died a "heretic" at hands of Reformers of Zurich.
- Movement spread to Bohemia and Low Countries

14

Calvinism on the Move

Where is the Catholic response in all this?
 If the Council of Trent is the response to the Reformation – it is still 18 years away

15

The Swiss Reformation

A Reform of the Reformers

Zurich: Ulrich Zwingli

Geneva: William Farel, John Calvin, Theodore Beza, & John Knox

16