

[image:]

[image:]

[image:]
[image:]
In writing this sequel to his powerful book, God's
Generals, Roberts has done a remarkable job of stimulating
our faith to believe God to do the seeming impossible by
compiling explicit and authentic information about some
of God's choice leaders. These men have laid a foundation
on which we are able to build.
The Roaring Reformers is a well-named book about
men who truly fit the title. They were average men who
answered the call of God to make a difference in the lives
of those in their generation. In reading this, we are faced
with the question, Does God expect less of us than He did
of them?
Is it really important to read about revivals of the past
and those whom God used to birth them? You will think
so as you read of the successes and failures-the strengths
and weaknesses-of the ministers and of the acceptance
and denial of the people in witnessing the supernatural
demonstration of God in the meetings. Your faith will
grow with your awareness that God uses whom He wills.
You will discover new flames of passion for the lost and
find fresh desire to be a powerful witness of Christ.
[image:]

Roberts Liardon, a pioneering young preacher, who has
fought his own demons, sometimes slipping but always
fighting back, has known all his life that someday he
would capture the spirit and faith of the men of GodWycliffe, Hus, Luther, Knox, Calvin, and Fox-who broke
the back of the religious system of the dark ages, bringing
us the Gospel of Jesus Christ of Nazareth in its purest
form: Man is saved by grace, not of works, lest any man
should boast.
A monumental work to stir men's souls.
[image:]
Roberts Liardon is an excellent student and author on
church history. His book on Reformers will shed much
light on the people God used and the price they paid for
the liberty we freely enjoy.
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
The Roaring Reformers

[image:]
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
The Roaring Reformers
ROB E RTS LIARDON
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
I want to dedicate this book to four groups of people who have
shown me unconditional love and support and who have given of
themselves to fulfill the heavenly vision.
To the Operation 500 missionaries and the Spirit Life Bible
College students and graduates: Thank you for leaving what the
world could offer you to follow God's heart. Remember, the men
in this book were severely persecuted and sometimes murdered for
discovering the simple truths you will carry to the nations.
To the Embassy Christian Center family: Not only have you
loved and held to the local territory, but also you have become a
hub of international ministry activity. Thank you for being such
an overwhelming support to the thousands of people who, over the
years, have come to be blessed by God in this place.
To the Embassy Ministerial Association churches and ministers:
Thank you for loving the truth and for not bowing to the territorial
spirits that have tried to keep people and communities bound. May
the stories of the lives in this book reaffirm that you are on track in
your work for the kingdom.
To my partners and friends worldwide: I believe I have the
most faithful, tried-and-true partners and friends in the world of
international ministry. Thank you for your incredible faithfulness
to my family and me. For every word of encouragement, prayer,
e-mail, card, letter, and donation I am eternally grateful.
Friends, I am grateful for each of you.

[image:]
[image:]
I want to personally acknowledge the Roberts Liardon Ministries
staff and volunteers who have kept the vision alive and have seen
this project through a winding road into completion.
Especially, I want to acknowledge my mother, Carol, for
her incredible strength of character and love. Where would we
be without you? Priscilla, my sister and a woman of God, I
acknowledge you for your strong faith and ability to stand when
others wouldn't. And Grandma, "Grams," Gladolyene Moore, all
of this, even this book, came from your prayers. You three are the
grittiest women alive.

[image:]
[image:]
Introduction ..11
1. John Wycliffe
"The Bible Translator" ..15
2. John Hus
"The Father of Reform" ...55
3. Martin Luther
"The Battle-Ax of Reform" 117
4. John Calvin
"The Teaching Apostle" ... 1
5. John Knox
"The Sword Bearer" ..259
6. George Fox
"The Liberator of Spirit" ...333
About the Author ... 405

[image:]
[image:]
[image:]hen I was almost twelve years old, the Lord appeared to
me in a vision and told me to study the lives of great
preachers so I could learn the reasons for their successes
and failures. In that quest, I learned the importance of history. History
is a blueprint of our past. With all of its mistakes and triumphs, it tells
a story that is always repeated somewhere else in time, some place
in every generation, but many times under a different disguise or a
different method.
I've appropriately entitled my second book in the God's Generals series, The Roaring Reformers. I believe it is vital that we understand the past history of the Reformation and the character of those
who brought it to pass. Every generation needs a reformation, because
when we forget our history or our reason for living, then our reliance
upon the Holy Spirit can grow dormant, and the heavens close and
become brazen.
This second book is more detailed than the first because the volume
of study was more expansive. It includes methods of thinking and doctrines that might seem foreign to us. That's mainly because we are
living in and enjoying what these great men had to pioneer. We live in
the benefits of what these men gave their lives for. Today, we can hear
in one service what took them years and years to understand!
I also wrote this book because I want you to understand the process of the Reformation and the spirit behind it. Reformation brings a complete upheaval to a dark situation and, through great physical and
spiritual strength, creates an atmosphere of freedom and relationship
between God and His people. As you read, you will see how each of
these men built upon the work of his predecessor to accomplish reformation in his generation.

Although the actual period of the Reformation is historically recognized in the sixteenth century, the workings of it began generations
before-and that's why I've included John Wycliffe and Jon Hus as
primary figures. Each of the six men I've chosen was different in personality and method-but their goals were the same. They each had
an assignment from heaven. They each gave their lives in hopes of
seeing it come to pass, and some died as martyrs. And each of them
(except Fox) had the hypocrisy and blasphemy of the medieval Catholic Church to conquer.
Chapters 1-5 have the same religious setting. Let me briefly summarize the situation. Before the fourteenth century, if one was deemed
a Christian, then that person belonged to the Catholic Church. You
were either Catholic or a pagan. As early as the fourteenth century,
the Catholic Church had become delirious with power, and the abuses
began to show up in extreme hypocrisy and blasphemy. It had set
itself up as the absolute voice and judgment of God throughout the
known world. It controlled secular governments and royalty, unseating whomever it wished at any time it wished, especially if there was
a threat to its own prosperity and power. Even though some kings had
an inherited throne, they were charged a "rent" by the pope to keep
their crown-they had to pay or suffer the consequences.
To keep this dictatorship, the Catholic Church made sure that the
Bible was translated into Latin only. The common people couldn't
read or understand Latin, so they were victims of whatever the Church
taught them. The common person was forbidden to own a Bible
because it was believed that only the priests could have that honor. But
the clergy seldom-if ever-read the Bible, and many priests had no
idea what it said. They made up stories and fables, all clouded with a
sense of mysticism. The unknown kept them in a position of prestige
among the people. It was made clear that the common person could
never know God-much less please Him-so the people were left
to serve under whatever whimsical bondage the religious hierarchy created. They invented purgatory and the infallibility of the pope.
They created indulgences and sold them as a means to pay off the
excessive debt that one pope had incurred. The people were taught
that if they spent enough money for an indulgence, then the clergy
could grant them entrance into heaven. If a child died before its
parents could pay for the baptism, legend said the child was doomed
to roam the earth as a firefly or some other bug or beast.

Since religious politics was the dominant spirit behind it all, the
Catholic clergy sought after riches and prominence more than the
welfare of the people. The Catholic Church and clergy were draped
in wealth while the common man suffered. Every doctrine they created, every system of worship they instituted, all had the lust for
money behind it. They made whatever laws they felt necessary to
insure more money, more land, and more power for themselves. In
the fifteenth century, the papacy itself was shrouded with murder
and the "sudden deaths" of those who tried to gain power. Immorality was rampant as priests had numerous mistresses as well as
homosexual or adulterous affairs.
Since the priests didn't know the Bible, they didn't have any revelation of its contents. The blood of Jesus wasn't enough for them, so
they invented the reconciling power of dead saints like Anne (mother
of Mary), Joseph, Mary, and countless others. By the sixteenth century, if anyone challenged this system, the person was put on trial
amid a torrent of lies, and either excommunicated or killed.
In the midst of these dark times, men such as John Wycliffe, Jon
Hus, Martin Luther, John Knox, and John Calvin arose. By the seventeenth century, the Reformation was in full swing. George Fox challenged the cold, religious lethargy and civil discrimination in another
way; he stayed in the Catholic Church and sparked life back into the
Church through the ministry of the Holy Spirit. Each of these six men
rose to meet the voice of God within them. Through unflinching spirit
and determination, they stood for the truth and became reformers for
God. Each of them slowly began to penetrate the darkness around
them with the truth of Jesus Christ and the surety of His Word.
Now it's our turn. History is still being made and the eyes
of heaven are upon us. Take your place. Take the stand for your
generation and for your nations as we continue to turn the world to the light and truth found in Jesus Christ. Refuse to allow any fear or any
torment to cloud your vision for God. Refuse to cower or allow evil
to silence His voice through you. May reformation come again in our
generation-and may it come through you.

[image:]
[image:]

[image:]
c. 1330-1384
[image:]
"The Bible Translator"

[image:]
I profess and claim to be by the grace of God a sound
[that is, a true and orthodox] Christian and while there
is breath in my body I will speak forth and defend the
law of it. I am ready to defend my convictions even unto

[image:]like to refer to John Wycliffe as a Reformer before the
Reformation. Historically, his life doesn't fall within the years of
the actual Reformation period. But his life and his theology are
almost identical to what the other Reformers stood and fought for.
Wycliffe was a forerunner of the great revolution that was about
to hit the known religious world. Yet interestingly, none of the other
Reformers, except John Hus, gave Wycliffe credit for the highly controversial road that he paved. I believe this was largely due to the
fact that the printing press was not invented until after Wycliffe's
death, and many of his writings were burned by the Roman Catholic
Church. Still, I see him as one who amply seeded the earth with
the truths of Reformation; those after him watered and harvested the
fruits Wycliffe had sown.
Wycliffe was a figure of stability-a man who strongly associated with the rich and powerful-yet he unflinchingly fought for
the common people and identified with their right to know God in
a personal and intimate way. During Wycliffe's day, the concept
of a common person knowing God intimately was unheard of and
extremely controversial. It is no wonder that he is called "the Morning Star of the Reformation"-he changed the barometer of spiritual ignorance and, from his efforts, a new horizon for the church dawned.

He was also called the "most learned man of his generation
in yet little is known about him except that he led a
very simple life marked by tireless study, lecturing, and writing.
I believe his life embodies God's principle that where one sows,
another waters, and yet another reaps the harvest. (See John 4:37).
As you read about Wycliffe's life, don't ever underestimate the role
you might have in sowing a seed, or a good deed, into the lives of
others. Your actions today, when done by the faith and inspiration of
God, can powerfully affect the future. Many of us will never know
the powerful results of the seeds we've planted in the lives of others
until we get to heaven.
Wycliffe's Early Years
John Wycliffe was born in Yorkshire, England, around 1330.
Little is known of his childhood and young adult years until 1360
when he entered Balliol College in Oxford, England. The life of
Wycliffe comes alive for us as he reaches the age of thirty and begins
his life as a great Reformer before the actual Reformation.
Wycliffe fought for the common people
and identified with their right to know
God in a personal and intimate way.
Before those years I can only speculate that young Wycliffe was
raised by a modest land-owning family in a secluded area and was
taught in school by a village priest. In those days, the Catholic regime
controlled the government as well as Church affairs. Priests were
assigned to every village to oversee the affairs of life from the Church
to the common market, from the schools to civil affairs.
It's important to note that John of Gaunt (the second son of King
Edward III) was the feudal overlord of Wycliffe's boyhood home. This
simply means that Gaunt owned the land, and those who lived there
and worked the land were given protection and favors from Gaunt. The fact that Gaunt was the natural protector of this area's citizens
became an important point later in Wycliffe's life.

Wycliffe entered the priesthood, but his ordination date is not
recorded. He probably left for Oxford somewhere around 1346, at the
age of sixteen, the common age for entering a university at the time.
Tragic 'l'imes Drive Him to the Word
The plague sunk its deadly claws into England in 1349. By the time
the Black Death had finished with the nation in 1353, England had lost
nearly half of its population. As a result of the chaos, Wycliffe's university education was somewhat sporadic for a while, and his desperation
grew as he watched many of his friends and associates die.
While some turned to the answers of men,
Wycliffe turned to the Bible, where he
discovered an unshakable foundation.
While some in the ministry turned to the answers of men,
Wycliffe turned to the Bible for comfort and answers to battle the
despondency and fear that he felt. During this time of turmoil,
Wycliffe's dependence on the written Word of God built a foundation
inside him that proved unshakable-no man could overturn what
Wycliffe knew to be true from the Scriptures. It didn't matter how
high up on the political or religious ladder one was-to Wycliffe, God
had the final say in every matter.
It's important to remember that, at the time, there were no English Bibles; all Bibles were written in Latin, and only the skilled and
highly educated men of the Roman Catholic Church could read it. The
common people were left to the often mystic and pagan views of the
village priests-many of whom had never read the Bible themselves!
Riches and wealth ruled the thinking of the priests, and, as a
result, their doctrine was also based upon how much money someone
had. Money was charged for every service of the Church-from the
baptism of babies to the forgiveness of sins.
"Indulgences" were created by the Church. These provided a way
for a person to pay for the remission of his sins. The common thief or murderer believed he could do whatever he wanted and then redeem
himself by buying his way into heaven. If parents were too poor to
have their baby baptized before it died, then the family was told that
their infant couldn't enter into heaven and would probably be doomed
to live on the earth as an animal or an insect! As bizarre as it may
sound, teachings like this abounded during Wycliffe's time-but God
was grooming a man who dared to stand against the status quo and
bring about a divine change!

Oxford's Brightest Scholar
Wycliffe loved the writings of Augustine (c. 354-c. 430), the
patron of the early Catholic Church. He used Augustine's individualism as a platform for his own, pursuing further research and study,
particularly the study of the Bible. Renowned for his intellectual
capacity, Wycliffe was able to enter Balliol College and become the
regent master, or the dean, during the years of 1360-1361.
Students in Wycliffe's day didn't have the option of campus housing, so they had to find residence elsewhere, making life very difficult
for the majority of them. There were a number of houses where
monks and friars were sent to
live while receiving university
training; but the clerics (ministers) were many, and the list was
long-favor had to be strong on
a minister for him to be placed
in one of these houses.
[image:]Wycliffe writing.
North Wind Picture Archives

Wycliffe, undoubtedly recognized as a prized scholar,
was offered Oxford's finest
living accommodations in the
village of Fillingham, Lincolnshire, where he held the position
of rector, head of the parish.
His time there was taken up
with the government of the
Catholic Church, and Wycliffe
developed into a fine diplomatic spokesman. His administrative abilities surfaced, and when these coupled with his intellectual discipline, Wycliffe soon found himself on
the threshold of receiving the highest honors in the Church. In this way,
Wycliffe's entire life was soon wrapped up in the school.

Of the five-fold gifts mentioned in Ephesians 4:11 (apostle,
prophet, pastor, teacher, evangelist), Wycliffe was gifted as a
teacher-so, besides his work in the priesthood, he was extremely fulfilled in his position as an instructor in the university. At this time,
the Catholic Church was very pleased to have someone like Wycliffe
growing into such a position of prominence.
By 1369, Wycliffe had obtained his bachelor of divinity. By 1371,
Wycliffe was recognized as the age's leading theologian and philosopher at Oxford, a school that was second to none in all of Europe.
By now, Oxford had surpassed the famed university in Paris and was
the greatest educational facility in the entire known world. In 1372,
Wycliffe received his cherished doctorate, celebrating sixteen years of
intensive study and
Opening His Eyes to the Corruption
In 1374, Wycliffe's notoriety and individualism began to surface.
Until then, though renowned for his intellectual and theological skills,
he had been an obscure priest serving over various parishes. But
the winds of change had been blowing over Europe, and they were
constantly heated by a debate between the Church and the government. The various governments throughout Europe wanted total control over the civil and social affairs of their countries, and they were
fighting the papacy for that control. England was no different.
In this particular year, Wycliffe (agreeing with ancient theologians) began to speak out against the Church's possession of total
political and social control. He believed that there was a legitimate
need for a secular power to govern the affairs of each nation.
Through vast research, including the study of concepts of Augustine and the principles of Scripture, Wycliffe came to the conclusion
that the Church should limit itself to its own jurisdiction. He believed
that the Church's primary responsibility was for spiritual affairs, not
political ones. It was here that Wycliffe developed his controversial
concept called "dominion by grace."

Wycliffe's disgust at the quest for riches that ruled the Catholic
Church was steadily growing. In his "dominion by grace" concept,
Wycliffe said that all things belonged to God, and men only had a
right to them if they were living free from sin and transgression. He
believed the Catholic Church was deeply in transgression, so Wycliffe
opposed the ownership of English land by the papacy. He felt the true
responsibility of the Church was to meet the spiritual needs of humanity and to care for the flock, turning them to Jesus Christ. Wycliffe
began to proclaim that, in owning land and living in excessive wealth
at the expense of the people, the Church had become secular and of no
use to anyone.
The true responsibility of the Church was to
meet the spiritual needs of humanity and to
care for the flock, turning them to Jesus.
The papacy was outraged at Wycliffe's stand, realizing that such
a change would affect the Church's wealth, control, and land ownership. At this time, the papacy was declaring taxes upon kings and
nations to be paid to the Church-and Wycliffe, one of their star theologians, stood against them in their pursuits!
Wycliffe Stands against Papal Government
England had a long history of unrest with the papacy. It's important to see some of the basic conflicts in order to fully understand
Wycliffe's position.
For example, King John (c. 1215) had been excommunicated
and then forced to submit unconditionally to the pope. He was also
required to pay a vast sum of money for the right to continue in his
legitimate inheritance as the king of England. Even after this king
died, the papacy continued to demand payment from the king-taxes
for his right to rule in England.
The English were opposed to the pope's taxations for many
reasons-but especially because some of the monies were going to
enemy armies. The English government was also outraged because
the Church ruled the economic growth of their country. For example, if an Englishman died and didn't leave something to the Church in his
will, then the Church took over his affairs!

For over a hundred years, this humiliation had continued, and
now England was searching for ways to break from papal control. The
ideal moment came when the papacy petitioned to collect its annual
"rent" for the king's throne, and Wycliffe stepped to the forefront to
intervene for the English government.
"There cannot be two temporal sovereigns in one country; either
Edward is king or...[the pope] is king. We make our choice. We accept
Edward of England and refuse... Rome," Wycliffe wrote. a
Wycliffe's political stand for the throne of England gained the
favor of King Edward III, and the king appointed Wycliffe as rector
of Lutterworth-a position that brought a comfortable living-then
chose him to represent the crown in negotiations between the king and
the papacy.
The negotiations never came to a satisfactory conclusion, but the
incident marked Wycliffe as a potential troublemaker in the Church. He
was now aligned with the anticlerical party-those who sided with the
government's right for control over the nation-which, among others,
won Wycliffe the favor of John of Gaunt, the king's second son.
The anticlerical party clung to Wycliffe, seeing in him the intellectual ability to attack the Catholic Church and win the cause of the
English government. Wycliffe proved to be a useful ally to the government during this time of unrest, and the king's protection succeeded
in keeping Wycliffe from any bodily harm that disgruntled Catholics
might inflict upon him.
Exposing Deception Little by Little
By now, Wycliffe was the clerical advisor for the wealthy John
of Gaunt, who, in the late fourteenth century, had become England's
most powerful-and most hated-political figure. Wycliffe admired
and respected him because Gaunt was a wise diplomat, always faithful to what he thought best for England. Gaunt had the ability to
attract the ablest of men, and Wycliffe served as Gaunt's personal
cleric for the next two years.
Wycliffe's greatest strength was his adherence to the Scriptures.
From reading and studying his Bible, Wycliffe gained greater knowledge and understanding of what the Word of God was saying,
and it became a personal revelation to him.

Allow me to make a simple point here. The devil doesn't care if
you own a Bible. He's not afraid of how big it is, how often you carry
it around, or where you might display it in your home. He doesn't care
if you sleep with it, or chase others with it. The devil is afraid only of
the Scriptures that you plant in your heart and apply, through divine
revelation, to your life. He is terrorized by the life produced from the
revelation of those Scriptures. The power in the Word of God alone
terrorizes the devil.
Please quit displaying your Bible and start reading it! Make it a
vital revelation in your life. You'll find every answer you need within
its pages. Why? Because it is the only book on the earth that is alive!
You can't read the Bible without life arising within you!
The revelations of the Scriptures separated the
true from the false and enabled Wycliffe to see
that the Church was in opposition to the Bible.
That's exactly what Wycliffe did. He didn't think that the Bible
was so holy that it couldn't be touched. No-he opened it, read it,
and applied the Scriptures to his life and circumstances. The revelation of those Scriptures separated the true from the false and enabled
Wycliffe to see that the entire system of the Catholic Church was in
opposition to the overall message of the Bible. He began to realize that
many of the sacraments and doctrines of the Church were hypocritical and heretical. The religious system of the day had been formulated
entirely for the quest of money, power, and control.
Wycliffe understood that he was in a position to expose and
attack this system. I'm sure he pondered his approach and strategy
with great deliberation. Wycliffe knew his words would carry great
authority. How would he begin? How could he effectively communicate the falsehoods of the Church and bring truth to the people? The
deception was so vast that to reveal it all at once would be overwhelming. So he decided to expose the heretical fallacies little by little.
In 1376, Wycliffe began writing tracts proclaiming his stand
against the excessive wealth of the Church. He wrote On Divine Dominion, On Civil Dominion, On the Duty of the King, and On the
Church.

In these tracts Wycliffe stated that civil and temporal church
matters should be under the king and not the clergy, that the church
clergy had a greater calling. Because the clergy were called to serve
in spiritual teaching and guidance, they should be stripped of all temporal possessions except the necessary food, lodging, and clothing.
Wycliffe also wrote that no clergyman should desire to hold any civil
office and that the king had the right to remove any unworthy clergyman from his position.
Revealing the political motives of the Church was the first step.
Wycliffe was right on target with his plan, and the ripples could be felt
miles and miles away-even to the very seat of the Vatican.
I'll Drag You Out by the Hair
William Courtenay was the popular and prestigious bishop of
London-a man who, from his youth, had his eyes on the coveted
office of the archbishop of Canterbury, the position that held all the
ecclesiastical power in England.
The pope had been in contact with Courtenay, ordering him to
intervene in the situation between the Church and the government.
Eager to climb the political ladder and gain favor with the pope, Courtenay worked feverishly to undermine the current archbishop of Canterbury, Simon Sudbury, by getting the results that Rome wanted and
Sudbury couldn't provide.
Because of Wycliffe's relationship with the anticlerical John of
Gaunt, Courtenay's vengeance became focused upon Wycliffe. In
February of 1377, Courtenay summoned Wycliffe to appear in London
to answer to charges of heresy.
Wycliffe appeared at St. Paul's in London, under the escort of
John of Gaunt and four friars from Oxford. Those who served Gaunt
could expect his protection. To Gaunt, it was a point of honor as well
as a mark of character to make their quarrels his own.
The bishops waited for Wycliffe in a chapel outside of St.
Paul's. They saw his striking appearance as he approached the
chapel. Wycliffe was described as "a tall thin figure, covered with
a long light gown of black colour, with a girdle about his body; the head, adorned with a full, flowing beard, exhibiting features
keen and sharply cut; the eye
clear and penetrating; the lips
firmly closed in a token of resolution-the whole man wearing
an aspect of lofty earnestness
and replete with dignity and
character." 5

[image:]Wycliffe appearing before the
Prelates at St. Paul's to answer
the charge of heresy.
The Bridgeman Art Library, N.Y.

The air was tense and filled
with energy. In order for the
bishops and Wycliffe's entourage to reach St. Paul's, they
had to push their way through
a great crowd that had come to
watch the show. The attempts to
push through caused an immediate scuffle, which was so loud
that Courtenay left St. Paul's and
ran to the spot where Wycliffe
was. By the time Wycliffe was able to pass into the court, tempers were
so riled that threats were being bellowed between the parties.
Wycliffe was asked by Gaunt to take a seat and make himself
comfortable. Courtenay spoke up that the accused should stand before
the court. Immediately, there was an argument between Gaunt and
Courtenay as to whether Wycliffe should stand or be seated. The
crowd of onlookers became even angrier listening to Gaunt and Courtenay's repetitive insults. Finally, Gaunt "muttered a threat to drag the
bishop from his cathedral by the hair of his head." 6
The Londoners were proud supporters of Courtenay; and the
mere presence of Gaunt had already infuriated them. When the unruly
crowd heard Gaunt's threats against Courtenay, they revolted. Abusive language and angry shouts filled the air as the crowd rushed forward-Gaunt was forced to flee for his life. The entire scene was
so chaotic that there was no way Courtenay could conduct a trial.
Wycliffe, who remained silent the entire time, was allowed to leave
untouched!

After the court scene, the citizens were still so outraged that
mobbing and rioting continued in the streets as they searched for allies
of Gaunt. Courtenay finally had to intervene so that the citizens would
settle down.
In the meantime, Wycliffe was far away from the riot, quietly
making his way back to Oxford. The incident never marred him.
Wycliffe remained popular with the Oxford scholars, the government,
his students, and the people of his parish, despite censure from the
Catholic hierarchy.
The Truth Hurts
Upon hearing from Benedictine monks that the heresy trial had
failed, and believing that it was unwise to attack Wycliffe in England,
Pope Gregory XI took the situation in his own hands. From Rome,
Gregory XI issued five scathing bulls (official documents from the
pope) against Wycliffe. In May of 1377, copies of these bulls were sent
to the archbishop of Canterbury, to Oxford, and to the king.
These bulls cited eighteen errors from Wycliffe's tract, On Civil
Dominion. To the Oxford scholars, the pope rebuked their leadership,
stating that, "...through negligence and sloth on your part [you have
allowed] cockle to spring among the pure wheat in the field of your
glorious university... and (what is worse) to grow up.." I The pope went
on to say that if they could not silence Wycliffe, the result would
be the peril of their souls, the blemish of the Oxford name, and the
decay of the entire orthodox faith. The pope arrogantly declared that
if Oxford did not get rid of Wycliffe, the university would no longer
receive the graces and support of the Catholic Church.
Despite the threats, Oxford took Wycliffe's side. A council of
doctors declared that the "propositions attributed to him [Wycliffe],
though ill-sounding, were not erroneous" 8 In other words, if we used
today's vernacular, Oxford might have said something like, "the truth
hurts."
Oxford realized the pope was embarrassed and extremely threatened by Wycliffe's accusations. I believe the Oxford scholars were
proud of Wycliffe's insight and secretly wished they had the personal
boldness to address the Catholic Church's hypocrisy. Although they
supported him and gave him the liberty to continue teaching, Wycliffe decided to place himself under house arrest to spare the university
from further action by the pope.

The bulls also ordered the government to turn Wycliffe over
to Courtenay, who, in turn, was to examine Wycliffe regarding his
errors. But the government never paid any attention to the bullsKing Edward III died before he received them.
I Deny the Pope Any Bight
Of course, Courtenay's political and religious ambition prompted
him to scurry to summon Wycliffe before a court in Lambeth to
address the pope's charges. Wycliffe accepted the challenge and
answered the summons.
Standing before a very large crowd of priests, bishops, and supporters, the archbishop of Canterbury and Bishop Courtenay began to
address Wycliffe's "errors" Unruffled, Wycliffe answered them, and
stated his position:
I deny that the Pope has any right to political dominion: that
he has any perpetual civil dominion: that he can qualify or
disqualify simply by his
[image:]Wycliffe arraigned before the Archbishop of Canterbury.
North Wind Picture Archives

Wycliffe's stand was incredible-and it left the court almost
speechless! We must understand that, up to this point, no one had ever
openly challenged the authority of the pope! As you read on through
this book, you'll see that this sort of challenge became a common
occurrence among the Reformers.
Can you imagine the ripples of shock that penetrated through
them all? Can you feel the nervousness and tightness? How would
they answer Wycliffe? This was a first! How would they justify themselves? How could they defend the hypocrisy that Wycliffe revealed?
The only thing they could do was shout at Wycliffe in outrage-and
so they did.
But the shouts and outrage never indicted Wycliffe-Joan of
Kent, the Queen Mother, sent a message to the court at Lambeth,
forbidding them to pass sentence upon Wycliffe. The Queen Mother's intervention on Wycliffe's behalf caused great fear and concern
among the bishops and their supporters. Miraculously, no one sought
to defrock or excommunicate Wycliffe, and again he was allowed to
leave without penalty.
The Catholic Church had no idea what to do with him. Powerlessly, they ordered Wycliffe to stop preaching. Wycliffe obeyed, but
his pen was not silent, nor were the groups of men that he personally
mentored.
The Apostolic Men
By now, it seemed that Wycliffe's religious enemies couldn't
touch him. It was clear to the Catholic Church that Wycliffe, still an
ordained priest, was establishing himself as "the leader of a
Presiding over several parishes, Wycliffe had already formed his
own group of street evangelists that he called the "poor priests." This
group of clergy had all been personally mentored by Wycliffe, and
they were instructed to travel throughout the countryside and preach
wherever people would listen. These "poor priests" lived simple
lives, shunned wealth, and dressed in a humble manner. Some were
ordained; some were laymen; but none were tied to a parish, allowing
them the freedom to be wherever the need was greatest.
Up to this time, the ignorant village priests had simply told stories to entertain the people or, when asked a theological question, answered it with whatever sounded good at the moment. Wycliffe's
preachers did just the opposite-they preached from the Bible, bringing understanding and comfort to the villagers.

Wycliffe defended their right to preach as long as these men
felt they were called to do so. He called them "evangelical men" or
"apostolic These "apostolic men" went throughout England,
denouncing the abuses of the Catholic Church and teaching sound
biblical doctrine-not in Latin, but in the common language of the
people so that they could understand.
The `poor priests" lived simple lives, shunning
wealth. They preached from the Bible,
bringing understanding and comfort.
Wycliffe wrote tracts for these men to distribute, and, although
he didn't preach himself, Wycliffe wrote hundreds of sermons for
these "apostolic men" to meditate on and preach. Unfortunately, the
majority do not exist for us to enjoy today.
His I\Tost Startling Revelation
I want to point out some historical facts concerning confusion in
the Catholic Church that Wycliffe found himself blamed for. While
the Church was busy sorting through the turmoil, Wycliffe was left
alone to discover more truths. The Holy Spirit was indeed in charge of
the situation.
In the 1370s, there was great confusion in the Catholic ranks
concerning the pope and where he would reside. I'm not going to
elaborate on all of the details. In short, there was a dispute over
where the Vatican headquarters should be. In 1309, the headquarters
were moved from Rome to France, basically because of the political
influence of the king of France. He was tired of paying papal taxes
and felt he could control the situation better if the papal headquarters were located in his nation. The Catholics called it "The Babylonian Captivity."
Finally, in 1376, Pope Gregory XI moved back to Rome. But
two years later, the people were still divided, and they elected two popes-one for Avignon, France, and one for Rome. Both popes claimed
to be infallible, and each excommunicated the other. It was called "The
Great Schism," and Wycliffe was named as a primary

The Catholic Church believed that Wycliffe's "heresies" led to
the unrest of the people because he poisoned them with his doctrines
and confused their minds. For the next thirty-nine years, the papal
headquarters remained divided.
Because of the attention focused on this schism, Wycliffe himself
was almost ignored, despite the fact that the blame fell on his doctrines. While he was out of the spotlight, Wycliffe used his time to
reveal, step-by-step, the other heresies he found in the Church. From
1378 through 1379, Wycliffe began to formulate his most startling revelation, a statement unheard of to the known world at that time. What
was it? It was that Scripture (the Bible) was the sole foundation of all

Wycliffe's most startling revelation was
that the Bible was the sole foundation
of all doctrine.
In March of 1378, Wycliffe released a booklet entitled On the
Truth of Holy Scripture that sent the Catholic hierarchy skyrocketing
with anger. From this one foundation-that the Scriptures alone contain the truth for the Christian lifestyle and doctrines-Wycliffe began
to skillfully dissect the various heresies and hypocrisies that had blossomed in the Catholic Church. This one booklet contained thirty-two
chapters upholding the truth of the Scriptures against the lies of the
papacy.
Wycliffe had crossed into a new frontier.
The Vision Was Forming
After King Edward III died, his young son, Richard II, was pronounced king. John of Gaunt became the head of England, ruling as
regent, until young King Richard II was old enough to take charge of
the throne in 1381.

For the next three years, Wycliffe defended the validity of the
Scriptures. The government still supported him, but Wycliffe was
not its major concern; instead, the task of running the country without an official king took center stage. The Church was caught up
with its own self-induced troubles. Rumors of Wycliffe's heresy
began to surface, but nothing came of them. Wycliffe countered that
the real heretics were those who found inconsistencies and obscurities in the Scriptures and thought they needed "official" interpretation by the Church.
Wycliffe didn't believe that "official" interpretation of the Bible
was necessary. He thought that the Bible could be safely placed in
the hands of even the most ignorant. Unlike the Catholic hierarchy,
Wycliffe preached that the true "church" was made up of all God's
elect people-not just the leadership. Because of his belief, Wycliffe
felt that everyone who trusted in the Lord had a right to know His
Word. He said, "All Christians, and lay lords in particular, ought
to know holy writ and to defend it," 14 and, "No man is so rude a
scholar but that he may learn the words of the Gospel according to
his
Wycliffe thought that the Bible could
be safely placed in the hands of even
the most ignorant people.
From Wycliffe's statements, it is obvious that God was forming a
plan and a vision in his heart. No English person was able to read the
Bible-it was all written in Latin! The difficulty of language allowed
the Catholic Church to remain in control, because only scholars-the
priests-could read it.
So, it's clear to me that Wycliffe had a plan to support his statements. Somehow, the Latin Bible would have to be translated into
common English-but when? Others in the thirteenth and fourteenth
centuries had already urged the translation of an English Bible, but no
one had acted upon Timing was the only key, and Wycliffe was
not a man to rush or act hastily. He knew that God would provide the
correct situation and the accurate timing for such a feat. It had to be
done, and it would be-eventually.

The Catholics were outraged by Wycliffe's teaching that the Bible
was the only source for doctrine. They believed that the Church (i.e.,
priests, monks, friars, bishops, and the pope) was the sole source of
all doctrine and that the Bible served only as an aid, filled with stories that served as illustrations for living a good life. But their outrage
didn't faze Wycliffe.
Using the Bible as his foundation, Wycliffe began to separate the
man-made ideas of the Church from the God-inspired principles of the
Word.
Below is a summarized list of several Catholic heresies that
Wycliffe attacked. He believed these heresies were all invented and
propagated by man. Remember, Wycliffe wrote these findings while
acting as a Catholic priest. He loved the ministry and the work of God,
but he hated the abuses found within the Catholic Church system.
Wycliffe felt these abuses were against God and against the people.
First, I'll briefly state what the Catholics believed; then, I'll provide a quotation from Wycliffe stating what he denounced.
1. He Attacked Confessionals
The Catholics instructed the people to come and confess their
sins to a priest before they could be forgiven and taught that the priest,
bishop, etc., was the only one who had the power to cleanse them from
their sins. After confession was made, the priest would impose several
acts of penance that the sinner had to perform in order to receive complete forgiveness.
Wycliffe wrote,
It is not confession to man but to God, who is the true
Priest of souls, that is the great need of sinful man. Private
confession and the whole system of medieval confession was
not ordered by Christ and was not used by the Apostles, for
of the three thousand who were turned to Christ's Law on
the Day of Pentecost, not one of them was confessed to a
priest....It is God who is the forgiver.
Trust wholly in Christ... beware of seeking to be justified
in any other way than by His Faith in our
Lord Jesus Christ is sufficient for

2. Absolution
The Catholics taught that only a priest, bishop, etc., could release
a person from the guilt of sin by merely speaking it over the person.
Many times, absolution was paid for with money or some other sort of
possession.
Wycliffe wrote,
There is no greater heresy for a man than to believe that he is
absolved from sin if he gives money, or because a priest lays
his hand on his head and says, "I absolve you;" for you must
be sorrowful in your heart, else God does not absolve
3. He Attacked Indulgences
Indulgences were created as a money-raising technique to keep
the Vatican out of debt-or to pay off the already-accrued, excessive
debts of the Church. The Church taught that, through indulgences,
the people could buy their way out of purgatory (a holding place after
death where the consequences of sinful actions could be satisfied).
The people were instructed that if they bought indulgences, the pope
would command the angels to carry a departed soul straight to heaven
(bypassing purgatory) because their sins were paid for. So, people did
whatever they wanted and acted however they pleased, thinking that
if they bought an indulgence, every action would be wiped away.
Wycliffe wrote,
It is plain to me that our prelates in granting indulgences
do commonly blaspheme the wisdom of God, pretending in
their avarice [greed for money] and folly that they understand what they really know not. They chatter on the subject
of grace as if it were a thing to be bought and sold like an
ass or an ox; by so doing they learn to make a merchandise
of selling pardons, the devil having availed himself of an
error in the schools to introduce after this manner heresies
in morals.
I confess that the indulgences of the Pope...are a manifest blasphemy, inasmuch as he claims a power to save men almost without limit.... But I say to you for certain, though
you have priests and friars to sing for you, and though
you each day hear many Masses, and found chantries and
colleges, and go on pilgrimages all your life, and give all
your goods to pardoners; all this shall not bring your soul to

Wycliffe condemned such practices in his tract On Indulgences
long before Luther posted his 95 theses. Wycliffe concluded the tract
with these statements,
By the means of the tail of this dragon-that is, the sects
of friars, who labor in the cause of this illusion, and of
other Luciferian seductions of the church. But arise, 0 soldiers of Christ! Be wise to fling away these things, along
with the other fictions of the prince of darkness, and put
ye on the Lord Jesus Christ... sever from the Church such
frauds of antichrist, and teach the people that in Christ
alone and in His law, and in His members, they should
trust...learn above all things honestly to detect the devices
of
The blood that Jesus Christ shed for us was enough-yet the
medieval Catholics undermined that incredible price by adding to it
and making people pay money for forgiveness. May God have mercy
on those who believe this doctrine and open their eyes so that they
may see the truth!
4. Demanded the Use of Preaching
Many in the Catholic Church looked upon the ministry as an
occupation where they would always be taken care of. As a result,
many priests never realized the spiritual position they could have, and
should have, held. So, priests were often found in worldly situationsfor example, in the taverns, playing various games-and they lived
careless lives. Except possibly for isolated monks, most of the priests
never gave themselves to prayer and learning the Word of God. Many
had never even read a Bible, so they could only tell stories and tales to keep the interest of the people. I can only imagine the gross error and
deception that abounded because of it.

Wycliffe wrote,
The highest service to which man may attain on earth
is to preach the law of God. This duty falls particularly to
priests, in order that they may produce children of God....
And for this cause Jesus Christ left other works, and occupied Himself mostly in preaching, and thus did the apostles,
and on this account God loved them We believe there is a
better way-to avoid such that please and, instead, to trust
in God and to tell surely His law and specially His Gospel.
And, since these words are God's words, they should be
taken as believed, and God's words will give men new life
more than the other words that are for pleasure.
Wycliffe could not betray what he felt
from the Scriptures to be true, even
if it meant the loss of support.
O marvelous power of the Divine Seed, which overpowers strong men in arms, softens hard hearts, and renews and
changes into divine men.... Obviously such miraculous power
could never be worked by the word of a priest, if the Spirit
of Life and the Eternal Word did not, above all things else,
work with
 vclifie Attacks the Eucharist
Little by little, Wycliffe continued to expose the errors and deception of the Catholic Church. In 1379, Wycliffe took a position against
the Church that made even his friends tremble. John of Gaunt had trouble with it and begged him to recant on this monumental position. But
Wycliffe could not betray what he felt from the Scriptures to be true,
even if it meant the loss of support. As a result, the English government
held Wycliffe loosely, not knowing how to react to his latest revelation.

Wycliffe's most famous controversy was over the Eucharist, or
the Holy Communion. Catholics believed in transubstantiation, which
simply meant that when a priest performed a Mass, the bread and
wine of communion were transformed into the actual body and blood
of Jesus Christ, while keeping the appearance of mere bread and wine.
They also refer to this as "The Blessed Sacrament."
Wycliffe found transubstantiation totally unscriptural. In his tract
entitled On the Eucharist, he outlined his beliefs from two foundational points: First, transubstantiation wasn't in the Bible and, second,
the belief of it was totally unknown until the twelfth It had
not become a Catholic dogma (absolute truth) until 1215 at the Fourth
Lateran Council.
Wycliffe stated that the doctrinal theology of transubstantiation
was simply man's invention-or misinterpretation-all for the purpose of keeping the Mass mystical and the priests superior. To him,
transubstantiation dangerously exaggerated the importance of the
priestly office, it exposed Christ to passive indignity, and it encouraged people to become idolatrous.
Wycliffe urged people to return to the
faith and practice of early Christians
and to reject man's invented doctrine.
Instead, Wycliffe believed in the spiritual presence of Christ and
His blood and claimed that Jesus Christ was to be remembered in
communion by personal faith in the price He paid. He urged people to
return to the faith and practice of the early Christians.
He wrote, "The consecrated Host we priests make and bless is not
the body of the Lord but an effectual sign of it. It is not to be understood that the body of Christ comes down from heaven to the Host
consecrated in every
Wycliffe went on to explain how to interpret the Word of God
and used communion as an example. "Some expressions in Scripture
must be understood plainly and without figure, but there are others
that must be understood in a figurative sense. Just as Christ calls
John the Baptist Elias, and St. Paul says that Christ was a rock....You will meet with such modes of expression constantly in Scripture and
in these expressions, without a doubt, the production is made figura

Wycliffe wrote that the meaning of figurative speech in the Bible
was hidden from those who did not know Jesus Christ.
"Therefore, let every man wisely, with much prayer and great
study-read the words of God in the Holy Scriptures... Christ saith, 'I
am the true vine' [John 15:1]. Wherefore do you not worship the vine
for God, as you do the
He went on to state that Christ was not an earthly vine, "so neither is material bread changed from its substance to the flesh and
blood of
When Wycliffe protested against the superstition and idolatry he
saw associated with the Mass in his tract On Apostasy, he was labeled
a full-fledged heretic by the Catholic Church. Although no steps were
made to excommunicate him, Wycliffe was now a man whom most
tried to avoid.
Cutting Off His Influence
The alarm at Wycliffe's beloved Oxford finally sounded in 1380.
Because of pressure from the papacy, the chancellor had begun to
oppose Wycliffe's doctrines in the schools and finally decided that the
time had come for action to be taken against him.
A group of twelve doctors of divinity met in a council to discuss
Wycliffe's Eucharist doctrine. At the end of the discussion, a majority
of seven moved that his teachings were erroneous. The chancellor was
somewhat alarmed that the remaining five felt that Wycliffe had done
no harm. In an attempt to silence any further support of Wycliffe, the
chancellor threatened that those who taught or defended Wycliffe's
doctrines would be imprisoned, suspended from all university functions, and
Wycliffe was found disputing theology in the school when the
verdict and sentence were publicly read to him. When Wycliffe heard
the condemnation of his work, he was confused, yet he vowed that the
opionions of these men could not weaken his
Wycliffe appealed to the king to overturn the chancellor's decision; it was ignored. John of Gaunt hurried to Oxford and attempted to persuade Wycliffe to obey the chancellor, but Wycliffe chose to disregard his pleas.

Wycliffe remained obscure until May of 1381 when he wrote
Confession, a tract that defended his condemned opinions.
In the spring, Wycliffe withdrew from public life and finally
detached himself from Oxford. It was a difficult decision for him,
because the majority of his life had been wrapped up in the affairs
of the university. It was unusual for a person to mention the name of
Oxford without thinking of Wycliffe.
Wycliffe had now moved back to the isolation and obscurity of
Lutterworth. But it was different this time. He didn't have the luxury
or the outlet of being associated with Oxford.
I'm sure that we can all relate to how Wycliffe must have felt. He
had been cut off from the place where his earthly identity had been
established. Oxford had been his place of temporal security, and now,
Wycliffe had to find his way without that avenue.
The change proved to be the highest point of his destiny on
earth.
Destiny The Door No Man Could Shut
Wycliffe felt cut off from everything. It was during this time that
he turned to the Lord for direction. He knew he had a purpose on the
earth, but Wycliffe had to hear from God. I believe it was through
such prayers that Wycliffe came to understand the reason for his life.
In Lutterworth, Wycliffe would begin the
venture he is known for today-the translation
of the Bible from Latin into English.
Suddenly inspired, Wycliffe realized that Lutterworth would not
be an obscure "prison" for him but instead would be a place of divine
destiny-a place where the timing of the Lord and the vision in his
heart would finally meet.
Now he understood. In the obscurity and peace of Lutterworth,
Wycliffe would begin the venture that he is most known for today: the
translation of the Bible from Latin into common English.

Several of his most loyal followers accompanied Wycliffe to
Lutterworth. Among them were John Purvey and Nicholas of Hereford.
Purvey was one of Wycliffe's closest companions. He was
Wycliffe's personal secretary and constant attendant until the end of
Wycliffe's life. Now fifty-one years old, Wycliffe dictated much of his
prolific writing to Purvey, because it was clear to Wycliffe that his
anointing and vision for writing would be passed on to Purvey.
Hereford was one of Wycliffe's most educated colleagues from
Oxford. A doctor of divinity, Hereford worked tirelessly along with
Purvey in translating the Latin Bible into English. Unlike Purvey and
Wycliffe, Hereford was known for his rowdy personality, noted as
"the most violent" of the Wycliffe
For the next few years, the group worked night and day. Wycliffe
felt that the greatest anointing he had ever experienced was upon
him, giving him the strength and energy to supervise the project. It
is generally accepted that Wycliffe did the translation of the New Testament himself, while Hereford and Purvey translated the Old Testament under his constant supervision.
The Five Rules for Bible Study
Why did Wycliffe take on such a tremendous feat? In the natural realm, the task was against all odds. In all of Europe, there had
never been a Bible in the common language. The Latin was preserved
because the language was deemed holy and mystical, reserved only
for the educated. In addition, most of the common people in England
were illiterate. Furthermore, the printing press would not be widely
manufactured until the next century, so the supply of common English
Bibles would be very limited. It was a massive endeavor, and only one
who had truly heard from God would have even attempted it; without
a doubt, Wycliffe had heard.
As I've stated, his unflinching conviction was that the Bible was
the sole authority for all of life. Wycliffe wrote,
Forasmuch as the Bible contains Christ, that is all that is
necessary for salvation, it is necessary for all men, nor for
priests alone. It alone is the supreme law that is to rule church, state, and Christian life, without human traditions
and

Wycliffe knew that the common people would never know the
true basics of faith unless they knew what the Bible said. Wycliffe also
realized the people would never know the Bible unless it was in their
own language. He stated,
Christ and His apostles taught the people in the language
best known to them. It is certain that the truth of the Christian faith becomes more evident the more faith itself is
known. Therefore, the doctrine should not only be in Latin
but in the vulgar [common] tongue... believers should have
the Scriptures in a language which they fully
Wycliffe's heart was heavy for the common people. He realized
that if they obtained a Bible in their language, and if they could read
it, they would need instructions on how to study it. So Wycliffe completed his task by outlining five basic rules for the translation and
study of the Bible:
1. Obtain a reliable text.
2. Understand the logic of Scripture.
3. Compare the parts of Scripture with one another.
4. Maintain an attitude of humble seeking.
5. Receive the instruction of the Spirit.
So Wycliffe and his staff proceeded to translate the entire Bible
from the Latin Vulgate into the Midland English dialect. Although
many translations have followed since this incredible feat, we can still
see the effects of some of his terminology. Some of the terms such as
"mote," "beam," and "strait gate" came from Wycliffe's
Medieval "Hot Ail:'
I want to take some time to share some of the responses that the
Catholic Church made concerning Wycliffe's translation. It's amazing how thoroughly religious deception can blind a person through the
attitude of control.

Translating the Bible into the language of the common people
was considered total heresy by the medieval Catholic Church. An
early and very famous church father, Jerome, had already revised
their Latin edition around 450 A.D. Jerome's revision was called the
Latin Vulgate, and it was the only official and "sacred" version the
Catholics recognized. To divert from the Vulgate was in the ranks of
blasphemy.
Wycliffe's feat was that the Bible was
made available to the people so they
could know God in a personal way.

A Catholic writer in Wycliffe's time wrote,
Christ gave His Gospel to the clergy and the learned doctors
of the Church so that they might give it to the laity and to
weaker persons.. ..But this Master John Wycliffe] translated
the Gospel from Latin into English-the Angle [Anglo] not
the angel language. And Wycliffe], by thus translating the
Bible, made it the property of the masses and common to
all and more open to the laity, and even to women who
were able to read....And so the pearl of the Gospel is thrown
before swine....The jewel of the clergy has been turned into
the sport of the laity, so that what used to be the highest gift
of the clergy and the learned members of the Church has
become common to the
I don't know about you, but if I was a church member, I wouldn't
appreciate being called a "swine." However, the article perfectly illustrates the mind-set of the day: If you weren't a part of the elite Catholic
clergy, your life amounted to nothing. Women were reduced to dirt.
Why he wrote that the Bible was the "highest gift of the clergy" I'll
never understand. They seldom-if ever-read it! And Scripture says
nothing about the angels speaking Latin as a common language.
Years later, Arundel, the archbishop of Canterbury was even
more venomous with his disturbing comment. I believe this particular
archbishop was one of the most evil and wicked men of his time.

He said,
That pestilent and most wretched John Wycliffe, of damnable memory, a child of the old devil, and himself a child
or pupil of Antichrist, who, while he lived, walking in the
vanity of his mind-with a few other adjectives, adverbs,
and verbs, which I shall not give-crowned his wickedness
by translating the Scriptures into the mother
The only thing these harsh words produced was the hot air
that carried them through history. The real substance-the true feat
already accomplished-was that the Bible was made available to the
people so they could know God in a personal way. Wycliffe's actions
honored the blood that Jesus shed for us all, and for that, we can be
eternally thankful. The Catholic Church attempted to keep the price
that Jesus paid in a secret box. They attempted to elevate themselves
to a man-made position of divinity.
God does not live in statues; He lives in
the heart. He is not the Head of a clique;
He is the Head of the true church.
They Still Hite Him
I've noticed that, in many theological references written or edited
by Catholics, Wycliffe's name still appears in the list under the heading "Heretics." Some seem to feel that Wycliffe undermined the unity
of the Catholic faith. Yes, he did this, but it was an action ordained
by God. God cannot be found in religious politics; He is not found in
controlling tactics or deception. God does not live in statues; He lives
in the heart. He is not the Head of a clique; He is the Head of the true
church.
John 3:16 clearly states that "whosoever" believes and trusts in
Him will have everlasting life. That simply means that the opportunity for salvation is open to anyone who will hear.
Romans 8:14 maintains that "as many as are led by the Spirit of
God, they are the sons of God. " To know God in the Spirit comes from
a personal relationship with Him. It doesn't come from a mere religion.

Those Lond Lollards

The last three years of Wycliffe's life were very eventful. In 1381,
the famous Peasant's Revolt erupted, in which the English common
laborers arose in a struggle for civil liberty. They were tired of being
overtaxed and oppressed by unfair laws. In the early summer, one
hundred thousand angry peasants descended upon London, demanding to see the young King Richard
Wycliffe's name was attached to that revolt, although everyone
knew and agreed that he had nothing to do with it. He was busy translating the Bible in Lutterworth. But the Church still held that it was
the Wycliffe doctrine and teaching that produced this sort of unrest.
Historians agree that, during this year, the "Lollards" became a
prominent group of people. Many mistakenly place the name of the
Lollards totally with Wycliffe's followers, but it was not so. That mistaken identity came as a result of Courtenay banning the teachings of
Wycliffe and silencing the major Lollard leaders of Oxford that associated with him.
The name Lollards meant "mumblers" and, eventually, it simply
classified any group that opposed the Catholic Church. The Church
also referred to this group as heretics.36
[image:]Wycliffe sends the Lollard men out into the world.

Some of the educated Lollards were Wycliffe followers-to be
historically correct, they were the Wycliffites. But the uneducated,
peasant Lollards didn't hold to a particular set of doctrines; they were
simply political activists who hated the unfair burdens the Catholic
Church imposed upon them.
The centers of Lollard activity were in the cities of Oxford and
 The Lollards were so popular in Leicester, the saying was
that "every second man was a Lollard."
It is difficult to pinpoint the exact beliefs of these people, as they
are varied according to personal circumstance. But basically, the Lollards were parishioners who refused to pay tithes, denied the authority
of the Catholic Church, belittled papal authority, attacked the doctrine
of transubstantiation, and regarded all of the Catholic liturgy and doctrines as arrogant necromancy, or telling the future by communicating
with the The list goes on and on.
But in 1382, the Lollards met with their first official trouble.
Wycliffe's name was involved with it, although he was far from the
action. Hereford, one of Wycliffe's most loyal followers, decided to
hold a Lollard meeting on the Oxford campus. He gave a rousing
and rowdy sermon, calling for the loyalty and support of Wycliffe
against the Catholic hierarchy. Hereford and all of Wycliffe's followers who had remained at Oxford were excommunicated as a result of
this meeting.
The Earth Quaked
The year of 1382 was even more eventful than the previous.
Sudbury, the former archbishop of Canterbury had been murdered during the Peasant's Revolt. Finally, Courtenay had obtained
his dream-he was inducted as the new archbishop of Canterbury.
His first and primary goal as the new archbishop was to take care of
Wycliffe's doctrines and followers.
Courtenay called for a council to meet at Blackfriars to officially
and formally condemn Wycliffe's opinions. He invited nine other
bishops and thirty-six graduates of theology to make a decision on
twenty-four of Wycliffe's writings. Interestingly, Wycliffe's name was
never mentioned at the council-only his writings.

The proceedings were brought to an end on May 21, 1382, after
four days of discussion. Ten of the propositions were found to be
heretical and the rest erroneous. Courtenay decreed that the king's
officers were to arrest any of the "poor preachers" who were caught
preaching throughout the countryside. He also passed sentence that all
Wycliffe's teachings and tracts-anything he had written or editedwere to be immediately seized. Any student at Oxford found guilty
of following the Wycliffe doctrine would be expelled without discussion.
Determined to silence the followers of Wycliffe, Courtenay left
Wycliffe himself untouched. History has never discovered why. 39
Perhaps John of Gaunt made a secret deal with Courtenay, probably
involving money, if Courtenay would leave Wycliffe alone. Given his
hatred for Wycliffe and knowing his love for wealth and influence,
this may be the only logical answer for why Courtenay never pursued
Wycliffe personally. Wycliffe was never summoned, and he never
intervened. He remained secluded and unmolested at Lutterworth,
translating the Bible.
However, on this particular day, Courtenay's council was cut
short by an uncanny and unusual earthquake. Both sides-Courtenay
and Wycliffe-attributed the unusual occurrence to the judgment of
God upon the other. Courtenay felt that God was on his side; Wycliffe
believed God was angry at the council's conclusions. That famous
council meeting is known today as "The Earthquake Council."
Undercurrents of Reformation
The year of 1382 also brought another very important event.
It was the marriage of England's young King Richard II to Anne
of Bohemia. The marriage united the separate countries and, at the
urging of Queen Anne, opened the door for Bohemian students to
become educated at Oxford.
Once at Oxford, the Bohemian students began to secretly study
and agree with the writings of Wycliffe. One of the most famous
Bohemian students to attend Oxford was Jerome of Prague. Jerome
eventually carried back the writings of Wycliffe to Bohemia, where
they fell into the hands of the famous Reformer John Hus. Although
Wycliffe had been silenced in England, within a few years, his teachings exploded in Bohemia, and the Hussite movement carried us
into the Reformation.

[image:]Religious reformer John Wycliffe preaching from his bed.
Getty Images

In 1382, Wycliffe found time to write his most famous document
to date, entitled Trialogue. The writing takes the form of a discussion
between Truth, Falsehood, and Wisdom, and covers briefly all of the
subjects Wycliffe had previously dealt with in length. It was his first
writing to be printed, although Wycliffe never saw it. It wasn't printed
until 1525; but, historically, it is credited for being the one original
Wycliffe writing that linked him to the Reformers in the sixteenth
century. 40
Amid the torrent that flowed from Wycliffe's pen, he suffered the
first of two strokes in 1382. This first stroke left him partially paralyzed. The pope attempted to summon Wycliffe to Rome to answer
certain charges, but because of his weakened condition, Wycliffe was
unable to comply.
Death of "TIIP Parson"
The year of 1383 was somewhat uneventful for Wycliffe. Because
of his profuse writings, it is doubtful that he personally pastored the church at Lutterworth. Although he was the main figure there, no
doubt other pastors tended to the people on his behalf.

Wycliffe's second stroke came at the end of December in 1384
while he was listening to Mass. This stroke caused acute paralysis.
Wycliffe could no longer speak. Three days later on December 31,
1384, Wycliffe died, leaving the earth to be with the Lord.
Even with the Catholic Church's hatred of him, Wycliffe was
never excommunicated. His funeral was simple, and Wycliffe's
body was buried in the consecrated ground of the Lutterworth
church.
Purvey, his faithful associate, continued to work on the English
Bible. The first version was finished before Wycliffe died, but a revision was put into motion by Purvey, who named it, appropriately, The
Wycliffe Bible.
Wycliffe's influence spread far past the clergy. He didn't stay isolated in a ministerial "box"-Wycliffe obviously had friends in every
arena of life. We know he had good friends in the government and
faithful friends among the common laborers. The famous English
poet Geoffrey Chaucer lived during Wycliffe's time, and the two were
friends. Both wrote in the Midland English dialect, and both shared
the same friendship with John of Gaunt. It is said that in Chaucer's
famous Canterbury Tales, the part of "The Parson" was written as a
tribute to John Wycliffe. It says,
[image:]
Wycliffe's friends are a tribute to the way he lived his life. He
never compromised his principles or his values, but it's clear that
Wycliffe affected every person he came in contact with.

It's sad to see ministers so caught up in the church world that they
can't identify with the common man, or with someone who is not in
their particular field or calling. To truly be effective as believers, we
must learn that our security doesn't come from those who believe like
we do. Jesus came to touch the world-not a part of it, but all of it.
Live your life for God before every man, regardless of what they
believe or how they act. Don't isolate yourself; instead, allow the Holy
Spirit to work through you, and dare to go into every arena of life,
turning others to God through your example, your witness, and your
good works.
They Still Tried to Win
Although Wycliffe had many good and faithful friends who cherished his memory, his death could not satisfy the hatred and contempt
that the Catholic Church still had for him.
In 1408, twenty-four years after Wycliffe's death, Arundel, the
archbishop of Canterbury, summoned a group of clergy and decreed
that no further translations of the Bible could be issued by way
of book or tract and that no man was allowed to read such a translation, in private or public, as "composed in the time of the said
John Wycliffe... under penalty of the greater If a
person was caught with one of Wycliffe's translations, he would lose
his land and all his personal property to the Church.
Twenty-nine years after Wycliffe's death, a papal decree in 1413
ordered his books to be burned.
In 1415, thirty-one years after his death, the general council of the
Western church met in Constance and condemned Wycliffe's teachings on three hundred accounts. They condemned his memory as "one
who died an obstinate heretic" and ordered his bones to be exhumed
from their resting place and "cast at a distance from the sepulchre of
the
By then, a bishop by the name of Philip Repton was the head of
the Lutterworth diocese. To his credit, Repton left Wycliffe's grave

It wasn't until 1428, some forty-four years after Wycliffe's death,
that the pope commanded that Wycliffe's bones be exhumed and
burned; the new bishop of Lutterworth, Richard Fleming, carried out the task. After Wycliffe's bones were exhumed and burned, the ashes
were cast into the Swift River in an attempt to be free of any trace of
him. But there was no chance of that. His memory was etched in the
foundations of Christian liberty.

Thomas Fuller, describing the events, engraved his words forever
in history. He so beautifully wrote, "They burnt his bones to ashes
and cast them into Swift, a neighboring brook running [nearby]. Thus
this brook hath conveyed his ashes into the Avon, Avon into Severn,
Severn into the narrow seas, they into the main ocean. And thus the
ashes of Wicliffe are the emblem of his doctrine, which now is dispersed the world over." as
[image:]The burning of Wycliffe's books.

His Vision Exploded throughout the Earth
Wycliffe never lived to see the effects of his vision. He never
lived to see if his Bible translation caught on with the people; all he
had was the vision in his heart and his love for the common people. All he knew to do was to plant the seed and trust God to complete
what He began-and God certainly did it.

After the printing press was invented in 1450 and began to be
widely used, large volumes of the English Bible were printed at a rapid
rate. The Catholic Church could no longer contain the "heresies" of
the Reformers. Now the people were free to examine the Word of God
and to know Him in a personal way. They were free to examine the
fruits of their actions by His words-not the words of men.
The coming Reformers would translate the Bible into thirtyfour languages. In a period of less than three hundred years, threefourths of those translations were for Europeans. By 1818, Bible
translation was worldwide as missionaries carried the Word to other
nations and translated the Bible into their own language. By 1982,
there were 574 translation projects listed by the United Bible Societies, involving members of two hundred different denominations and
missions.
Wycliffe planted a seed and then trusted
God to complete what He began. Today,
we can examine the fruit.
In recent years, a high percentage of Bible translations has been
done by believers in their native lands. For example, in the United
States, Native American tribes are translating Bibles into their own
languages. They have realized that they are able to establish their own
churches if the Bible is in their native tongue. The concept is simple:
first a Bible, then a convert, then a church!
In 1942, Bible translation became a career with the formation of
Wycliffe Bible Translators. Founded by William Cameron Townsend,
the organization's sole purpose is to fulfill the Great Commission (see
Matthew 28:19) through Bible translation. In this organization, translators, literacy specialists, and support workers from thirty-four countries have teamed together to produce over five hundred translations,
and one thousand more are in progress. They have estimated that there
are still more than three thousand groups of people waiting for a Bible

translation in their

Today, Bible translation is offered in four American universities, and
in England, Germany, France, Brazil, Japan, and Australia. The nations of
Nigeria, Ghana, Brazil, Philippines, Cameroun, Kenya, Korea, and New
Guinea have started their own national Bible translating organizations.
I will add that today, since Vatican II, the Catholic Church
has somewhat changed its attitude toward Bible translation and the
common man having access to the Scriptures. Of the 574 projects
listed by the United Bible Societies in 1982, Roman Catholics were
actively involved in 133 of However, they still have their own
translation of the Bible, as well as several Old Testament books that
Protestants do not accept as the inspired Word of God.
If only Wycliffe could have seen what his vision was to become.
You can see why, at the beginning of this chapter, I stated that you
should never underestimate the power of planting a seed. Don't be
discouraged if God has instructed you to do something and nothing
seems to be happening. Continue to be obedient-continue to plant
the seed no matter how hard and cold the ground, or the work, seems
to be. As the seasons of the earth always evolve, so will the fruits of
your labor. Just remember that underneath the cold, hard ground of
winter lies the makings of a beautiful flower or the fragrant fruit of
spring! The timing is in the hands of the Lord and the obedience of
your heart to do what He has asked you to do.
So, I close this chapter with the words of Jesus in John 4:34,
36-37, fitting verses for Wycliffe's life.
My meat is to do the will of him that sent me, and to finish his
work....And he that reapeth receiveth wages, and gathereth
fruit unto life eternal: that both he that soweth and he that
reapeth may rejoice together. And herein is that saying true,
One soweth, and another reapeth.

Notes
"'John Wycliffe and the 600th Anniversary of Translation of the Bible
into English," Christian History Magazine 2, no. 2, issue 3 (Worcester,
Pa: Christian History Institute, 1983): 18.
2 "Wyclif, John," The Encyclopedia of Religion 15, (New York, N.Y.:
MacMillan Publishing Co., 1987): 488.
'Christian History Magazine, 11.
4 "John Wycliffe," EPC of Australia. <http://www.epc.org.au/literature/
bb/wycliffe.html> (5 June 2001)
5 Christian History Magazine, 12.
6 K. B. McFarlane, John Wycliffe and the Beginnings of English
Nonconformity (London, England: English Universities Press, Ltd.,
1952): 76.
Christian History Magazine, 18.
8 "John Wyclif," The Catholic Encyclopedia. <http:// www.newadvent.org/cathen/15722a.htm> (25 May 2001)
9 Christian History Magazine, 18.
10 Catholic Encyclopedia.
" Christian History Magazine, 17.
12 Catholic Encyclopedia.
13 "H371-The Reformation before the Reformation: John Wycliffe." <http://www.theology.edu/h371.htm> (15 May 2001)
14 McFarlane, 91.
15 Ibid.
16 Ibid.
" Christian History Magazine, 25.
18 Ibid., 24.
19 Peters, Edwards, "Heresy and Authority in Medieval Europe."
<http://topaz.kenyon.edu/projects/margin/indulge.htm> (4 June 2001)
[This information has moved to www2.kenyon.edu/projects/margin/
indulge.htm as of August 2003.]
20 Christian History Magazine, 24.
21 Ibid., 34.
22 Ibid.
23 Ibid., 24.
24 Ibid.
25 Ibid.
26 Ibid.

27 McFarlane, 98.

28 Ibid.
29 Ibid., 102.
30 Christian History Magazine, 26.
31 Ibid.
32 "History of the Christian Church." <http://www.ccel.org/s/schaff/
history/6_ch05.htm> (1 June 2001)
3s Christian History Magazine, 26.
34 Ibid.
31 "Wat Tyler's Rebellion," The World Book Encyclopedia 21 (Chicago,
Ill.: World Book, Inc., 2003): 113.
36 McFarlane, 100-104.
37 "Lollards," The Catholic Encyclopedia. <http://www.newadvent.org/
cathen/09333a.htm> (16 May 2001)
38 "Lollard Conclusions, 1394" <http://topaz.kenyon.edu/projects/
margin/conclu.htm> (1 June 2001) [This information has moved to
www2.kenyon.edu/projects/margin/conclu.htm as of August 2003.]
39 McFarlane, 115-116.
40 Ibid., 117.
41 "John Wycliffe, The Parson," Word Alive. Reprinted with permission
from Word Alive magazine, Wycliffe Bible Translators of Canada. <http://www.wycliffe.ca/wbthist/john/parson.html> (9 June 2001).
42 Christian History Magazine, 26.
43 "History of the Christian Church" See also http://www.island-offreedom.com/wycliffe.html.
44 McFarlane, 120.
41 "History of the Christian Church" See also http://www.island-offreedom.com/wycliffe.html.
46 "History of Wycliffe Bible Translators." <http://www.wycliffe.org/
history/wbt.htm> (9 June 2001)
47 Christian History Magazine, 27-29.

[image:]
[image:]

[image:]
1372-1415
[image:]
"The Father of Reform"

[image:]
[image:]
I desire to be as Balaam's ass. Because the prelates sit on
me, wishing to force me to go against the command of
God to stop preaching, I will press the feet of their desire
and will not obey them, for the angel of the Lord stands
before me in the
[image:]arrowing his deep-hollowed eyes and pointing his long, lean
fingers into the air, John Hus loudly and solemnly declared
his intentions against the hierarchy of the Catholic Church.
His audience in the church building sat silent, each one filled with
admiration and loyalty to their pastor. He was a hero in their eyes,
a true leader who dared to speak out and rebel against hypocritical
wrongs. The atmosphere was a stick of dynamite-calm and quiet,
with explosive power brewing just below the surface. Each person was
acutely aware that even the slightest movement could ignite a holy
revolt, but Hus' resolute character kept them intact.
Hus was not a man who warred with swords. He made war with
words, and a violent revolution could have started from his speech
alone. This inward spiritual strength has carried his name through the
halls of history.
Although his thin frame gave him the appearance of being frail,
Hus was a warrior. He vowed that his life would count for one thingreformation of the Catholic Church from within. He had no desire to
pioneer a new denomination. Instead, he felt that if he could shake and expose their hypocritical doctrines from the inside, the Catholic
Church would have a chance to return to the spirit and beliefs of the
early church.

Hus was a revolutionary man, but little is known about him. I'm
writing this chapter to change that. We have only a limited amount of
books about his life that have been translated into English, but these
few references are very thorough and precious.
Hus was a warrior. He vowed that his life
would count for one thing-reformation of
the Catholic Church from within.
With our great debt to Hus, it's amazing that we know so little
about him. For the sake of perspective, allow me to list the great "generals" that Hus affected. He influenced the beliefs of Martin Luther
(who said, "We are all John Calvin (whose reformation
focused on dedicating all aspects of life and culture to the lordship of
Jesus Christ), and George Fox (who taught that we are led by the inner
witness of the Holy Spirit). Through the Moravians (a Hussite branch),
Hus' influence reached down through history to touch John Wesley.
As this chapter progresses, you'll even see some of the beliefs that
the modern-day Word of Faith movement incorporated-many probably don't realize that Hus was one of the first to acknowledge biblical
confession and the priesthood of all believers!
Hus' story is one of heartbreaking betrayal and two-faced fraud.
Reading about his love of and stand for truth, witnessing his impeccable character, and then reliving the betrayal involved in his death will
bring you to tears. We still believe and fight for the same things Hus
stood for. In the midst of a disillusioned generation that has erased the
line between right and wrong, in the midst of a world that is dying
from its bondage while thinking it is free, we still teach and preach the
truth that Hus taught and wrote.
May the spirit of reform and of might engulf you as you read this
chapter. May the strength of God consume your life and encourage
you to stand for the truth and against the corruption and the evil of our
day.

A 1\Iotiter Who Prayed
Born in 1372 to poor peasant parents, Hus began his life in a village called Husinec, located on the Blanice River in the southern part
of Bohemia. The house where Hus was born still stands today, but a
fire destroyed most of it in 1859; only the room where he was born was
saved. 3
In a world that is dying from its
bondage while thinking it is free, we
need the truth that Hus taught.
[image:]Husinec, Hus' hometown.

[image:]Birthplace of John Hus.

We know little of Hus' parents. His father's name was Michael,
and, outside of that, we know nothing of him. We do know that Hus
was very close to his mother; she was the one who taught him to pray
and trust in God. Later in his life, Hus gratefully wrote that his mother
was the one who taught him to say, "Amen, may God grant She
was also the one who gave Hus the initial desire to become a priest.
The Golden Age
Hus was born in a generation that was called the "Golden Age,"
largely due to the great Emperor Charles When the Emperor came
into power, he bypassed Rome as his royal residence and returned to
his native land of Bohemia, where he refurbished Prague into one of
the greatest cities in Central Europe. The Emperor's main goal was to
establish an educational center within Prague, so he founded Prague University (today, Charles University). Because he embellished his
university with all the privileges enjoyed by the famed University of
Paris and Oxford University, Prague soon surpassed the other schools
and became the only university in Central Europe.

It was this setting that motivated Hus' mother to get her son the
best training possible to secure his future. Because of the time in
which they lived and due to her limited circumstances, she knew that
the priesthood would be the best occupation for her son.
To give you some historical background, in 1378, when Hus was
only five or six years old, the Great Schism between the two popes
(one in Avignon, France; one in Rome) was taking place. Hus, of
course, paid little attention to it, being only five or six years old. He
didn't realize that, in the coming years, the effects of this papal unrest
would lead to his own death.
But for now, Hus was undisturbed; he enjoyed playing and tending to the flocks of geese that his parents owned.
His Home Away from Home
The first step toward Hus' career came when he was thirteen
years old. Determined that her son would be educated for the priesthood, Hus' mother took him to the commercial city of Prachatice,
an hour away from his home, and enrolled Hus into the Prachatice
elementary school. Elementary schools of that time were totally different from our current school systems. The earliest that one could
enroll in a school was around twelve years old, and most were never
afforded the luxury of attending school at all.
According to tradition, Hus' mother took a loaf of bread as a present to the schoolmaster and knelt down seven times along the way to
pray for Hus' father faded into the background from this point,
and his mother became a predominate influence in steering his future.
On a personal note, I admire the sacrifices that Hus' mother must
have made, because I also had a mother and a grandmother who
taught me to pray and seek the Lord from my youth. I can relate to the
dedication and love that Hus' mother gave to her son. The love of a
mother remains the same, no matter what generation she lives in.
In Prachatice elementary school, Hus learned the educational
basics of the time, most importantly, the foundation for learning Latin. This knowledge would be an important step for the priesthood, since,
as you know from the Wycliffe chapter, all Bibles were written in the
Latin Vulgate.

From "Husinec', to "Hns
In 1386, Hus left Prachatice for Prague, where he enrolled in
a preparatory school. Since Prague was now a universal center of
affairs, there were students from many different nations-some from
as far as Finland-living in the city. Aside from the native Czechs, the
area was heavily populated by Germans. Here, Hus learned German
as a second language to his native Czech.
At fourteen years old, Hus was a fun-loving boy, with the mischief
and antics of other boys his age. Hus told the story that, at Christmas, he
and the other choir boys performed a sacrilegious play-one dressed up
like a bishop, then rode a donkey into a church, and joined the others in
performing a comical Of course, such antics had been outlawed
by the archbishop of Prague, but Hus and his friends ignored this.
In 1390, at eighteen years old, Hus was admitted into the University of Prague. This feat was exceptional, as few from his region made
it to the university level. When Hus enrolled into the university, he
decided to change his name. Instead of being known as John of Husinec, he shortened his name to "John
Poverty, Disillusionment, and a True Ilelationsh
Like many students who came from a poor background, Hus
earned his wages by singing in a local church. Although it was a time
of hunger and scraping to get by, Hus spoke of it with humor. He said,
"When I was a hungry young student, I used to make a spoon out of
bread to eat peas with. ..until I consumed the spoon as well." He also
said, "When I was a student and sang vigils with others, we sang them
rapidly just to get the job done quickly." And then the priests took the
money for it and cheated them of their
While struggling so hard for his own welfare, Hus began to
notice how well-fed and happy the priests were. He associated the
ministry with living well and being respected. Seeing how the priests
always had plenty of money, Hus admitted that, at first, he sought the priesthood for ulterior reasons. He thought the ministry meant instant
prosperity. He wrote, "When I was a young student, I confess to have
entertained an evil desire, for I had thought to become a priest quickly
in order to secure a good livelihood and dress well and to be held in
esteem of

Hus was always heard proclaiming, "Search
the Scriptures!" The Word transformed his
religion into a relationship with Jesus!
Had he been rich, Hus would have had no trouble reaching his
goal. Money talked. With the hundreds of priests in Prague, wealth
would have secured Hus a position. But since he was poor, he had to
work extremely hard to prove that he could be a priest and hope for a
position to be granted to him.
History never specifically mentions when Hus found a personal
relationship with the Lord. I believe it was somewhere in these years
as a university student. This was the time that Hus diligently searched
the Scriptures and found what he believed and what he didn't. He
stated that, when he was younger, he thought the ministry consisted
of simply climbing the ladder to the top. It was when, as Hus recalled,
"the Lord God gave me the knowledge of that he became
a passionate follower of Christ. From that point on, if anyone came
with a question or a problem, Hus was always heard to proclaim,
"Search the The Word of God transformed his religion
into a personal relationship with Jesus Christ!
The Character of "The Goose"
Coming from such a poor background, Hus worked extremely
hard in his studies. From his teens, Hus established a characteristic that
proved to be the foundation of his ministry. He said, "From the earliest
time of my studies I have set up for myself the rule that whenever I discern a sounder opinion in any matter whatsoever, I gladly and humbly
abandon the earlier one. For I know that those things I have learned are
but the least in comparison with what I do not Wouldn't it be
great if everyone established that same rule for their lives and was as teachable as Hus? As you read, you will see that every stand Hus took
was based solely on the revelation he had and the love for God that he
possessed.

Because of his zeal and diligence for learning, he received his
bachelor of arts degree in 1393. The man who introduced Hus and
presented his degree made an interesting statement. The name Hus
had come from Husinec, meaning, "goose town." When he shortened
his name to Hus, he was nicknamed, "Goose" The introducer took
liberty with his name and turned it into a joking description of Hus.
He remarked that during the examination for his degree, Hus had prepared a good feast for them all-in other words, "they cooked his
goose."
The introducer then made a more serious statement, remarking
that, like a bird, Hus possessed wings by which "he lifts himself to
higher I'm sure the man had no idea of just how high Hus
would go and how great his reputation would grow!
By now, Hus was taking the priesthood more seriously. He had
even bought his first-and last-indulgence in 1393.
 Patriots!
During the years of 1398 to 1402, Hus lived in the King Wenceslas College, a small section of the university. There, he studied for
his masters degree and became very good friends with a man named
Stephen of Palec. Palec and Hus studied together night and day, conversing regularly with their favorite instructor, Stanislav of Znojmo.
Obviously inspired by Stanislav, Hus stated that this instructor had
"no equal under the
Hus was also a frequent visitor to the parsonage of a friend, the
pastor of the Church of St. Michael. Many of the burning issues surrounding Wycliffe's life were discussed in this circle of men. I can just
see the heated debates carried on by candlelight as the four men passionately talked about the Lord into the wee hours of the morning. I
wish I could have been there among them! Unfortunately, at his death
trial years later, Hus was betrayed by some of the people who were
part of these very discussions.
Hus was attracted to Stanislav because of his love for the teachings of the English Reformer, John Wycliffe. Stanislav studied every turn of Wycliffe's theology-one of his theological issues would
become a sore spot in Hus' life.

Stanislav followed all Wycliffe's beliefs, even accepting his teaching against transubstantiation, believing, instead, in the doctrine of
remanence-the idea that the bread and wine remain as such after
consecration and do not turn into the actual body and blood of Jesus.
Stanislav fervently taught this doctrine, and, although Hus viewed
Stanislav as his mentor, he never followed Stanislav in that belief.
Although the teachings of Wycliffe had been banned in England,
they were alive and well in Prague. The marriage of Anne of Bohemia
to King Richard II of England had opened the door for Bohemians
to be educated at Oxford, and the teachings of Wycliffe made their
transfer into the spiritually hungry city of Prague.
Not only Stanislav but the majority of the Czech masters that Hus
studied under were followers of Wycliffe to some degree. The spirit
that Wycliffe carried was steadily kindling the reform that was brewing in the hearts of the Czechs.
Hus was a passionate patron of the Czech reform movement. He
believed that the Czech language should be the primary language of
Bohemia, and that his native people should have their voice heard. His
friends Palec and Stanislav were even more passionately involved in
the cause. The three became so close that the other university students
made jokes and rhymes about their close patriotic and spiritual friendship.
In 1396, Hus passed the rigors of his masters degree, and Stanislav awarded the honor. In the same year, Hus began teaching in the
faculty of arts, where he copied some of Wycliffe's works for his own
use. The Swedish army carried away one of the manuscripts in the
Thirty Years' War, and today, it is on display in Stockholm. In the
margins of his manuscript, Hus wrote many approving remarks that
can still be read, such as, "Wyclif, Wyclif, you will unsettle many a
man's mind," and "May God grant Wyclif the kingdom of
A Wide Circle of Friends and Mentors
Hus was now lecturing several times a day as well as training
students how to use what they had learned and put it into speeches.
After teaching for two years, Hus was chosen to promote students to the grade of bachelor. Hus cherished mingling with the students
and becoming their friend and mentor. He was well known for being
a good and faithful friend, as he truly cared for each student's wellbeing. The relationships he developed in this period lasted a lifetime.
Only one turned against him later on.

In 1401, Hus' old friend, Jerome of Prague, returned from Oxford
University where he had been studying. Jerome brought a chest of
treasures back with him-Wycliffe manuscripts! Jerome had handcopied each of Wycliffe's works before he left England and hurried
back to his native land to share them with the Czech reformers.
Hus dearly loved Jerome, although his personality was totally
opposite of Hus'. Jerome was hotheaded, impetuous, and full of adventure. If someone said it couldn't be done, Jerome was the first to show
you it could be.
As Hus and the others devoured the Wycliffe manuscripts, Jerome
set off for Jerusalem. He returned two years later-only to leave again
and travel throughout Italy, France, and Germany, each time getting
into trouble over his doctrine and barely managing to escape. This
rowdy preacher would stay away from Prague until 1412, when he
reappeared in Hus' life.
As you can see, Hus surrounded himself with a variety of passionate men who loved God and their nation. This variety of friends
and their discussions would formulate the doctrines Hus would be
known for in the coming years.
The "Father" before Hus
In 1402, Hus was appointed as the pastor of Bethlehem Chapelthe church that was the center of the Czech reform movement.
Although the chapel was only eleven years old when Hus took over, it
had an incredible history.
The early Czech reform movement had a leader by the name of
Milic. Hus was only about three years old when Milic died, but the
Czech patriot had caused major reform waves throughout the nation.
Condemning the Catholic hierarchy for its many abuses, Milic was
not content to merely condemn the vices of his day-he put work
into active reform. Finding the red-light district of Prague, he converted the prostitutes and founded a shelter for them to live in, based on a vision he had. He called the shelter, "New In
this shelter, Milic housed over two hundred ex-prostitutes who were
determined to live their lives for God. Outside the shelter, he started
a church, appropriately named the Mary Magdalene Church. In its
vicinity, Milic also built a house where he intended to educate an
"apostolic priesthood"-young men who would carry on the work of
the reform in the same spirit. 18

Of course, the Catholic hierarchy had a fit about it all and summoned Milic to Avignon to answer outlandish charges. Milic died
there while defending his He is called "the Father of the
Czech Reformation," but he was never able to complete the reforms he
had
His followers and supporters carried on his vision and put their
money together to start Bethlehem Chapel, a continuation of Milic's
Czech reform movement. The preaching in the chapel was to be
totally in the Czech language so it could serve as a reform center. The
Czech masters at the university were responsible to uphold the chapel.
Their appointment of Hus as pastor showed his outstanding reputation
among them as a promising reformer. Like Milic, the Czech masters
knew that Hus had the character and the wisdom to live on the edge
and that he would rightly divide the truth from error. Hus, a young
Czech patriot, would fight for what was right.
When Hus accepted the pastorate of this famous church, he
entered into the most important phase of his life. He had already been
preaching regularly, filling in for his friends who were pastors-he
would need the practice because his new post would bring a demand.
In a year's time, Hus would preach over two-hundred fifty sermons
at Bethlehem Chapel alone. On top of that, he lectured and mentored
students at the university.
Living on the Edge: Bethlehem ('heel
Bethlehem Chapel was quite a place. It held three thousand
people and the Czech population thronged to the chapel for each
service. In Prague alone, there were forty-four Catholic churches,
twenty-seven chapels, sixteen monasteries, and seven convents-but
Bethlehem Chapel was the only church that preached in the national

Hus had a heart for the Czech people, and he did everything he
knew to pastor them effectively. The chief function of the chapel was
to feed the Czech people with the Word of God. Hus not only powerfully preached sermons in Czech, but he used other means of getting
the true Gospel across as well, such as paintings.
At Bethlehem Chapel, Hus used everything he
could to spread the Gospel, from religious
paintings to preaching in the national language.
On the walls of the chapel, Hus made sure that the paintings told
the true story, just as his sermons did. He realized that the common
people could not read; therefore, they couldn't study what he preached
to them. So Hus used visuals to help the Gospel message become
firmly planted in their
Here's what I mean: On one wall was a painting of a pope sitting on a large horse, complete with all the papal pomp and outlandish
splendor; beside it hung a painting of Christ in all his poverty, carrying a cross. The next set of paintings showed the rulers of nations
donating the city of Rome, along with a palace in all its glory and
power, to the pope. There was a crown on the pope's head, and a
purple mantle draped over his shoulders; the opposite painting showed
Christ standing before Pilate as an accused man, with a lowly crown
of thorns upon His head. The third set of paintings showed the pope
haughtily sitting on a throne, having his feet kissed; the opposite
painting showed Jesus in a kneeling position, washing the feet of His

[image:]Bethlehem Square,
site of Bethlehem
Chapel.

The dramatic contrast of the paintings had an enormous effect.
Hus understood that the mind had a firmer grasp on things seen
instead of heard; the visuals accomplished his goal. I admire Hus' creativity in capturing the hearts of the people and turning them toward
the true Jesus
Hus taught that the highest
attainment a man was capable of
was loving God absolutely.
The Emerging Reformer
Hus further put his love for the common people into action by
establishing a residence for poor peasant students behind the chapel.
He called the residence "Nazareth." Hus not only supervised Nazareth, but he also pastored the chapel, taught in the university, and
mentored students. Hus empathized with the needs of the poor, and it
won him national attention. The people identified with Hus because he
came from a poor Czech background, and he proved he could relate
to their needs. They knew that Hus was truly for them. He soon won
their hearts unconditionally.
His fame as a preacher was soon firmly established, and Hus
was recognized as the unrivaled leader of the popular Czech movement. Aside from the common
people, the university masters and
students also attended his services
in large numbers. Hus had both a
scholastic theology and a heart for
the common man. This unrivaled
combination would educate a generation of upcoming reformers.
[image:]John Hus.

He taught that the highest
attainment man was capable of
was loving God absolutely. From
his pulpit and in his lectures, Hus
denounced pride, luxury, fornication, and the love of money.

Hus' life was intermingled with many different people, all taking
their valiant stands. His life was much like a chessboard, with pawns,
knights, and several kings. Each move depended upon another. I want
you to meet the primary figures that caused him the greatest trouble,
and one who attempted to help him.
Two Kings and a Vanna-Be Bishop
As I mentioned at the beginning, due to the Great Schism, two
popes were ruling the Western world. Neither pope recognized the
authority of the other, and the controversy pitted nation against nation.
Hus never involved himself with the conflict, but those who had direct
influence over him did.
One was King Vaclav (Wenceslaus), the oldest son of Emperor
Charles IV. Vaclav was the King of Bohemia, and he was well-known
for his drunken rages and weak will. His moods would change at the
snap of a finger. 2' He made numerous administrative blunders and
interfered in church affairs. His first wife was mauled to death by his
dogs, which he kept in the This was the man whose
influence would be in and out of Hus' life.
Vaclav's second wife, Queen Zofie, was a friend to Hus. Zofie
understood Vaclav and knew how to keep his favor. She became
extremely fond of Hus, attended his services at the chapel, and was
a main proponent of the Czech reform. When she attended Bethlehem Chapel, her bodyguard, Jan Zizka, accompanied her. After Hus'
death, he became a feared Hussite
The second influential figure in Hus' life was King Sigismund of
Hungary, Vaclav's younger stepbrother. Sigismund didn't have a kingdom until he married a princess in Hungary. When her father died,
Sigismund came in to rule.
The two brothers violently hated each other. At one time, Sigismund was kidnapped and imprisoned by Vaclav because Sigismund
wanted Bohemia. He eventually bought his way into becoming the
Holy Roman Emperor, and he proved to be Hus' deadliest enemy.
The last figure was the archbishop of Prague, Zbynek. When the
archbishop's job became available, only Zbynek had enough money to
pay the pope the large fee necessary for appointment, including the back
money that was owed by the previous archbishop. When Zbynek came up with money to pay the high price, he was immediately appointed
to the post. In 1402, Zybnek was only twenty-five years old, with no
training in religious affairs, little education, and not enough maturity to
handle the office. Though unprepared, he was a wealthy military genius
with an enthusiasm and desire to do God's work.

At first, Zbynek and Hus got along extremely well. Zbynek had
no idea that Wycliffe's theology was circulating throughout the university-he didn't even know what it was. He didn't understand the
debates and, for a while, took little notice. He trusted Hus, and asked
Hus to review all of his decisions and correct him if he was ever found
in any error.
The history behind Queen Zofie and these men is important
because each wove in and out of Hus' life.
In a world that is dying from its
bondage while thinking it is free, we
need the truth that Hus taught.
An Urgent Demand for the Spirit
Hus' ministry blossomed at
Bethlehem Chapel. He was not only
filled with the Word of God, but he
had a cause-to bring the Czechs
into a deeper relationship with God.
[image:]John Hus in the Pulpit of
Bethlehem Chapel, Prague.
(Ad. Liebscher)

He realized that his Czech
congregation was in an "urgent
demand" for a genuine spiritual
 Thus, Hus always
dealt with moral conduct, stressing
motives rather than outward actions.
He taught the congregation to be
renewed in the spirit of their minds
and to put on the new nature.
He warned that all other speaking
would be in vain if the Word of
God did not first speak within their hearts and teach their souls. Much like Wycliffe and Milic, Hus
preached that men's lives must be reformed before their doctrine
could be

While Hus grew in prominence, maturity, and godly character,
the Catholic Church continued to operate around him, unwilling to
change its putrid and diseased form of religion. The priests made up
fables and lied to illiterate people in order to get money, promising
them forgiveness and eternal life. The clergy reeked with fornication
and adultery; priests sometimes housed several mistresses. If a particular priest was making good money for the Catholic Church, the
pope overlooked sins and, many times, even promoted the hypocrite!
Doctrines were invented according to the money they could raise, and
mysticism was encouraged because it exalted the clergy and kept the
people at bay, fearful of touching God's anointed.
Money ruled the Catholic Church. Many people bowed to the
quest for riches-but not Hus.
Hus was disgusted by what he knew and what he saw. He
viewed his position as a holy office and vowed to use his mouth as
a trumpet for God to speak the truth. His mission was to reform the
Catholic Church, and he knew it. So Hus used his pulpit and his lectures to speak out against the Church for two reasons: the hope of
reforming it, and the need for raising up a new generation of clergy
that wouldn't fall into sin. Hus knew the Spirit of Truth as a friend;
he knew that truth would always prevail. The truth he spoke was so
revolutionary, we're still writing about it almost six hundred years
later!
In the following pages, I've included excerpts and summaries
of the truths Hus brought to the earth. They may be common understanding for us today, but in the days of a dark Europe shielded
from the Light by the misguided-and misguiding-Roman Catholic
Church, these truths were revolutionary. They were also a deadly
threat to the false government of medieval Roman Catholicism.
His Message to the Priests
Although Hus remained a dedicated Catholic, he preached that
nothing harmed spirit life as much as the sins of the priests. Hus didn't
want a radical change in the Church's teaching; instead he wanted the church to become worthy of its calling. 31 He felt that, if the
ministers paid more attention to their own condition, the doctrines
would be purer. Hus constantly called for a return to the model of the
early church and for a complete reevaluation of what it meant to be a
priest.

One of his foundational teachings concerning the priests was
this: Hus believed that the true authority of a priest was linked to his
character, not his
Hus called for a return to the model
of the early church and for a complete
reevaluation of what it meant to be a priest.
Of course, this infuriated the Catholic regime, which believed
that, as long as the priest was in good political standing with the
hierarchy, morals didn't matter. Hus said that the love of money had
destroyed their morals. Here is a summary of the topics that illustrated
his belief.
1. Hus hated the pomp and prestige that the pope and many of
the priests surrounded themselves with. Preaching a message on the
humble entrance of Jesus into Jerusalem, Hus said, "I know not how
well the pope or bishop could read...[the story], although perhaps he
could. For many have been popes, archbishops, cardinals, bishops,
canons, and priests who could not read books. How could he read it,
since it all contradicts
2. Hus denounced the pompous and elite attitudes of the cardinals who accompanied the pope. He was amazed that the people and
the clergy considered the cardinals' attitudes right and proper. Hus
then added, "As I also had regarded it as right before I knew Scripture
and the life of my Savior well. But now He has granted me to know
that this is a veritable blasphemy of Christ and repudiation of His Word
and the following of Him; as such it is truly
3. Hus denounced the Catholic hierarchy that promoted war.
He believed that there were two swords: One was for the nobility
to protect the Christian faith and the truth; the other was a spiritual
sword that was used by clergy to fight a spiritual evil. Catholics
knew little if anything about spiritual war. Hus believed that the Catholics fought wars solely for the love of money. He said, "Christ
on a high cross, they on a great war-horse; Christ with a crown of
thorns on his head, they with a crown covered with precious stones
and pearls; Christ let his side be pierced by a spear for our sake; they
want to kill their fellow-men for the sake of the refuse [rubbish] of
this

4. Hus soundly rebuked the priests who did not pastor their
churches but used them only for personal gain and prestige. He said,
"We, today's shepherds, do not know our sheep, except those which
have wool more abundantly. The sheep which bring more wool and
offering we regard higher and know them better; those, however,
which bring less, we know less." 36 Hus believed it was the pastor's
job to know his people; the responsibility was not upon the people to
make the first move and acquaint the pastor with themselves.
5. In all his sermons, Hus never failed to include the chastisement
of ' immorality, especially adultery. He once wrote that if the apostle
Paul wrote an epistle to Prague, he would surely censure them for
adultery-especially the clergy! When he preached against the sins
being commited, Hus gave a summary of how things really were. He said, "Whoever preaches that priests should not commit adultery, rob
people by avarice [greed for money] and simony [selling something
spiritual],...him they immediately dub a slanderer of the holy priesthood, a destroyer of the holy Church, and a heretic who should not be
allowed to preach. They drive him [to court] and condemn him. And
when that devil's net does not suffice, they stop the In
other words, if they couldn't stop the preaching by intimidation, they
stepped in and shut down the services!

[image:]Hus preaching the Gospel to some of his followers.
Getty Images

6. Hus sharply rebuked the priests for conducting mystical
worship services where the people were more caught up in the
surroundings and dress than in God. Hus blasted the clergy for
relying on their robes and elaborate services to create a mystical feel
instead of teaching the truths of God's Word so that the people could
have spiritual substance. He said, "[They gape] at the pictures, the
vestments, chalices, and other marvelous furnishings of the churches.
Their ears are filled with the sound of bells, organs, and small
bells... .They [priests] are clad in sumptuous robes, hoods, caps with
pearl knots, silk tassels.... They carry crosiers [the bishop's staff],
staffs, and silver crosses.... Thus a simple man wastes his whole time
in church and returning home, talks about it the whole day while he
says not a word about
People should be able to tell there's something
different about you. You don't need an outward
sign to demonstrate God's inner work.
Even in the current-day church we need to be careful not to get
caught up in a title, bishop or otherwise, a robe, or a collar. Just
because you have a certain title or wear a robe doesn't make you
anointed. I'm not saying you're not anointed if you have a title, robe, or
collar. But these outward signs have nothing to do with the anointing.
If the people won't listen to you in a suit, a dress, or even your blue
jeans, what makes you think a collar and a robe will change anything?
If people can't pick you out by knowing something is different about
you, because of a work God has done in your life, you don't need a
robe; you need to let God do that inner work.

I've Never Herd of Simony!
If you thought Hus' words to the priests were tough so far, this
section is even tougher! You may be wondering what simony is. The
term originated from the biblical stories of Simon, who offered money
to the apostles for the power of the Holy Spirit, and Gehazi, who
took money from Naaman for the cure of leprosy. You can read the
accounts in Acts 8:17-24 and 2 Kings 5:20-27.
When Simon wanted to purchase the power of God, Peter told
Simon that his money would perish with him because Simon thought
he could buy the gifts of God. Peter then told Simon that his heart was
not right-he was full of greed, envy, and jealousy-and he needed to
pray for forgiveness.
In Hus' day, the Church was infected with the practice of simony,
mainly through the sale of indulgences, absolutions, etc. We shake our
heads in disgust when we think of the evil practices of his day, but
even today we need to guard our hearts against this evil and deceptive
spirit. Nothing has changed. Remember, there's nothing new under
the sun-it only comes in different packages.
I believe in prosperity God's way. The book of Proverbs is filled
with warnings for the righteous saying that if we focus on riches, or
desire them more than God, it is an abomination to God. Proverbs
28:20 in the Amplified Version states, 'A faithful man shall abound
with blessings, but he who makes haste to be rich [at any cost] shall
not go If you have a question in this area, read the book
of Proverbs-it's all outlined there, and you'll see the right way to live
in health and prosperity.
The reason for prosperity preaching is not to feather your world.
The reason for prosperity is not to pad your comfort level. Prosperity
is preached because we must have money for the tools to get the job
done on earth. Money finances the tools that bring salvation, deliverance, healing, and discipleship. Money is a tool to get the job done in
the areas He has called you to.
Why do some not get the money they want? Some don't get the
money because the will for it is not found in the will of God. It's found
in their own personal desires or in their longings to build their own
personal empires in their own names for their own legacies. Many will
be accountable before God for it.

I've included Hus' beliefs on simony because I believe it is a good
jolt for us all in this generation-especially when money seems to
totally rule our societies, our cultures, and yes, sometimes even our
ministries and our churches.
Strong Statements on Simony
I think Hus understood what God intended money for. If it was
used otherwise, he called it "trafficking in holy things" and rated it in
the category with apostasy and
1. Hus stated that anyone in ministry for the sake of money,
worldly possessions, or dominance was guilty of simony. He said
of those kind, "There is no estate in Christendom more liable to
fall.... Therefore, everyone who runs after and strives for that dignity on
account of material gain or worldly eminence is guilty of
If you are in the ministry or the church for anything other than
God, you will have a period of time to repent and change. But if you
don't change, without a doubt, your wrong motives will eventually be
revealed and your character will show itself. Even more fearful and
sobering is the thought that you will have to stand before God and give
an account for your motives.
2. Hus disapproved of all clergy who took money for "extracurricular" ministerial services. Hus believed that the clergy should be
supported financially after their basic needs, but he scolded them for
charging money for extra services such as ordinations. Hus believed
that an ordination was a spiritual office that couldn't be bought. He
even rebuked them for charging money for marriages and funerals,
because Hus saw them as a spiritual duty of the pastoral office. He
branded those who charged for confessions and absolutions "unscriptural," pointing out that Jesus never received money or checked the
tithing records of those who came to Him for help.
Hus rebuked the notorious monks who paid to gain entrance into
the order. As for their vow of poverty and their refusal to love money,
Hus commented that the monks kept that vow "about as well as a prostitute does
3. Hus insisted that no one should attend a Mass conducted by
a priest who was involved in simony or immorality and that the congregation should withhold tithes from him. Many of the priests paid a tax to the bishop in order to keep mistresses. Some priests had children from those mistresses, for whom they had to pay an additional
"cradle" tax. Hus said, "I know not how the holy Church can rid itself
of them unless the community follow the order which Christ and St.
Paul have

4. Hus believed that the best way to avoid simony was to elect
good men as bishops and priests, those whose hearts were after God
and not consumed with money. This would, of course, cause a radical
reform within the papal system.
Realizing that he could do little except preach against this evil,
Hus concluded all his sermons with the statement he ever insisted
upon and, even today, is the most famous for-that is, "Truth conquers
Hus concluded all his sermons with the
statement he ever insisted upon and is
most famous for-"Truth conquers all."
Hus firmly believed that to deny the truth was to betray it. He
knew that truth would always prevail no matter what came against it,
no matter how it was outnumbered, and no matter how much time it
took. And I say, "Amen!"
His 1Iessage to Lay People
Hus had a heart for common people and looked upon their lives
as a loving shepherd would his flock. The core of his rebukes to the
clergy came as a result of the people being disillusioned, mislead, or
hurt by the actions of the priests. Hus believed that God did not take it
lightly when the clergy misled His flock.
At the same time, Hus sought to mature the people and bring
them into an understanding of what the Word of God said so they
could act appropriately.
Aside from his exhortations to become transformed from within,
Hus instructed the people to become wise and not to lose their
common sense simply because they were Christians.

1. He taught the people to simply repent from the heart if a priest
wasn't present. He scolded the believers who had become so superstitious that they believed their forgiveness could only come from a
priest. Hus explained that forgiveness comes from God alone, and
the priest can only verify it if true repentance is present. Hus taught,
"...the priests who think or say that they can of their own will loose
or bind without the previous absolving or binding by Jesus Christ, are
ragingly
Repentance is from the heart. Forgiveness
comes from God alone. A priest can only
verify if true repentance is present.
2. He taught the people to obey the clergy based on their ethics,
not on their positions. That's still a controversial statement today! Hus
believed that every person must discern the lives of those over them
or else they would become like slaves, believing that the priests could
never be wrong and that their commands must be obeyed as if they
were God's mandates. Hus taught his people that if a priest or a superior commanded something that was not contained in Scripture, no
faithful Christian was bound to perform it.
Hus thought the people had a right to know
what the minister taught and to compare it
with how he lived according to Scripture.
Hus instructed them to never allow a minister to rebuke them,
asking, "What business is it of yours to pay attention to our lives or
acts?" He believed the lives of the ministers should always be on display for the people to see. The people had a right to know what the
minister taught and how he lived according to Scripture. He added,
"For no superior is above
3. He taught the people to be circumcised in their hearts so that
the true life of God could flow from them. Hus was not a man who put
on a show. Faith in God came from the heart; it was not just an outward appearance. He wanted the people to understand that the Church was not restricted to the popes, cardinals, bishops, and clergy, and that
the congregation also had an important place in the kingdom of God.

Only a man with nothing to hide-someone very secure in his
or her role and position-could teach such things in a time when the
common man was reduced to almost nothing.
As we jump back into the story of Hus' life, we not only find him
preaching to a people hungry for these reforming truths, but we also
see a door opening into the very heart of the Roman Catholic Church
through an archbishop who would show him favor.
11ank
Zbynek was the young, dashing, and rich archbishop of Prague.
He liked the daring personality of Hus and took him in as a friend
and confidante. In 1403 and again in 1404, Zbynek hosted two
synod conferences at which he asked Hus to be the featured speaker.
The conferences were well-attended by the elaborately dressed and
starched clergy, and, as the thin and lanky Hus took the platform, he
used the opportunity to denounce their vices through his sermons.
The packed room would grow chillingly cold as Hus began to elaborate on Scriptures. Sometimes the priests would be so shocked at
his revolutionary boldness that they would sit with blank stares. But
Zbynek was delighted with what he heard and became so enthralled
with Hus that he even instituted several beliefs of the Czech reformers
into the Catholic churches throughout Prague!
For the next five years, Zbynek would be an avid supporter of
the Czech reform movement. Unfortunately, his love for money and
power eventually changed his position. But for a period of time, Hus
was one of Zbynek's favorite priests.
For example, in 1405, Zbynek received reports from Italy and
parts of Bohemia of the alleged appearance of the true blood of Christ
on the consecrated Zbynek was suspicious of such reports,
so he chose Hus, Stanislav, and another unnamed member to go to
these regions and investigate the claims.
The three intimidating men interrogated several Czechs who had
returned from the region. Unable to keep the fraud going, the Czech
men confessed the lie to Hus-the miracle had been invented by
a priest who was trying to earn money to make up for the loss of a church that had burned. Hus listened intently as the Czech men
explained how the priest had dipped the wafer into blood and then
hysterically exclaimed that it had been miraculously transformed. For
a while it had worked; people were coming from near and far, bringing lavish gifts to the priest and the church. Hus quickly pursued and
apprehended the priest. Under rigorous examination and hard-hitting
questions, the priest confessed that it was all a hoax.

There had also been a wide outbreak of people worshipping articles throughout central Europe, and Hus wanted to put an end to it.
This is going to seem crude, but I want you to understand the times.
The Catholic hierarchy in Rome said they actually had in their possession the foreskin of Jesus! In Prague, they said they had Jesus' actual
blood and beard and the milk of the Virgin Mary on
Hus was a crusader against such gross error. He fervently sought
to protect the hearts of people and taught against believing in and
worshipping false relics such as these. He blasted the deception and
the hypocrisy of the Catholic Church and the priests who encouraged
this idol worship. Hus roared, "These priests deserve hanging in hell,
for they are fornicators, parasites, money misers, fat While
these priests claimed apostolic succession, they bore no resemblance
to the apostles. Hus solemnly claimed that all of these relics were
absolutely false.
Again, Hus was depriving the Church of the money they would
have received from gullible people coming to worship these false relics.
The Living Voice of the Gospel
By now, Hus had been pastoring for four years. Caring for the
people, he looked for every possible way to bless and prosper them.
One of those ways was to spotlight the native Czech language. Hus
took this time to perfect the Czech alphabet by translating the Latin
alphabet into the Czech language. Every syllable was to be expressed
by one letter instead of a combination of letters. His translation of the
Czech language to a modernized form is still used
In 1406, Hus revised and improved the Czech New Testament. He
also revised portions of the Old Testament. Toward the end of his life,
Hus took on the project of revising the entire Czech Bible, making it
easier to read.

He valiantly fought for the right of the Czech people to read the
Bible in their native language. When Hus heard of some priests forbidding the Czechs to read in their language, he rebuked them by
pointing out that John wrote his gospel in Greek, Simon preached his
gospel in Persian, and Bartholomew preached in Judean-"Why then
do you allow the priests to forbid that the people read the law of God...
in
As the Czechs came to understand the Word more and more as
they read it in their native language, Hus illustrated the importance of
preaching what they had learned. Living in an age when printed books
were not yet available, Hus stressed the importance of becoming "the
living voice of the
To Hus, public preaching was a sure sign of the true Church. He
believed that the Scriptures must be proclaimed freely, without constraints or censures. Preaching was a gift inspired by God, and to stop
it would be to hinder the Word of God.
John wrote in Greek. Simon preached in Persian.
Bartholomew spoke Judean. Hus thought his people
should hear the Gospel in their tongue-Czech.
Hus said that since preaching is divinely inspired by God, no
one has the authority to stop it. Preaching is a matter of obligation,
not of choice. Of course, the Catholic hierarchy was furious at such
a comment, because they believed they had the power to state who
could minister and who couldn't. Hus believed that if any authority
attempted to stop a priest from preaching, the priest was to ignore it
and continue. He stated, "Preachers count for more in the church than
prelates [high-ranking He believed that all ministers had
the right to proclaim the truth they believed. Wycliffe had believed the
same.
Hus constantly exhorted the clergy and the young students in his
audiences to "preach the gospel, not some entertainment, or fables, or
plundering lies, so that the people with attentive minds will accept the
Gospel and both the preacher and the hearer will be grounded by faith
in the

However, Hus would not live to see such freedom. In fact, many
generations after him never saw it either. It wasn't until the late 1600s,
when the Act of Toleration was passed (see chapter 6 on George Fox)
that individual preaching of conscience was allowed in Europe without penalty.
If You Find an Error, Tell Me!
By now, in 1408, Stanislov had encountered severe persecution
for his Wycliffe teachings and had grown noticeably absent from
the Czech reformers. Distancing himself more and more, he
eventually alienated himself from their cause and joined sides with
the opposition-the extreme papists. Stanislav soon convinced
Palec to join him. Now, in a strange turn of fate, both Stanislav
and Palec were outspoken enemies of Hus and the rest of the Czech
reformers.
Sensing a mutiny within the Czech reformers, the Catholic hierarchy made their move against the uncompromising condemnation of
their immoral lifestyles and heretical practices. They held a synod
meeting and formally denounced the preaching against their lifestyles
in any Czech sermons. They also charged the entire Czech reformist
party with Wycliffe heresy.
Zbynek wanted to look good in the eyes of the hierarchy, so he
ordered that all Wycliffe's books be brought to him for examination.
Hus personally delivered the books to the court and laid them down
in front of Zbynek. Then Hus smiled and told Zbynek that if he found
any errors to let him know.
Stanislav and Palec's change of loyalty did them little good. Stanislav's persecution of others had gotten them both into trouble, and the
hierarchy wanted to see them. They had been ordered to appear before
a synod court in Italy. Upon arrival, they were arrested and thrown
into prison.
Hus was not yet accused of heresy but of causing divisions in the
Church because he denounced the sins of the various clergy. Zbynek
was backing the charges, and he and Hus wrote back and forth to the
court, Hus standing by his convictions and arguing his theology.
All this arguing back and forth troubled King Vaclav. He feared
that the reputation of Bohemia would suffer from it, so he ordered Zbynek to write a confession stating that, after an examination, he
found no heresy or heretics in Bohemia. Zbynek was hesitant because
he had been involved with Stanislav and Palec going to prison. He
began to resent King Vaclav and the Czech reformers. How would this
make him look in the eyes of the pope? How would he be promoted if
he looked so fickle?

By 1409, King Vaclav, favoring the Czech reformers and weary
of all the controversy, overturned a law, which made the Germans
furious. They pulled out of Prague by the droves. The rector position
was now vacant and the Czech reformers overwhelmingly voted for
Hus to fill the position.

In 1409, another major controversy was brewing. Two popes were
still ruling (Rome and Avignon), and neither would concede to the
other. When one pope died, another was immediately inducted to fill
the position. Benedict XIII was the pope in Avignon; Gregory XII was
the pope in Rome.
With no end to the schism in sight, some of the cardinals went to
Pisa, Italy, and called for a general council. The council was to elect a
pope that would be accepted in the entire Western world, and the other
two would be disposed of.
The Council of Pisa was impressive. Masses of cardinals and
bishops descended upon Pisa, all dressed in their finest array and
decked from head to toe with elaborate jewels. Because of the large
number of high-ranking clergy present, they declared themselves
as the final authority. They elected a third pope, Alexander V, and
instructed him to hold a second council before 1412. The Council of
Pisa called for the resignation of the other two popes.
The two other popes refused to resign. Now the Church had three
popes and none of them acknowledged the others!
Hus had agreed with the necessity of the Council of Pisa, hoping
for an end to the pope controversy. When none of the popes resigned
and all three chose to remain in rule, Hus was disgusted. He harshly
rebuked the three popes saying, "Well, you apostolic vicars! See
whether you have the Holy Spirit, which is the spirit of unity, peace,
and grace. For then you would live as the apostles did. However, because you quarrel about dignity on account of possessions, murder
people, and cause contention in Christendom, you show by your deeds
that you possess an evil spirit, the spirit of discord and avarice [greed]
which has been a killer or murderer from the

It's interesting that Hus called them murderers. Out of the eight
popes who reigned from 1378-1417, five died suddenly. The suspicious nature of their deaths implied
"Here a Pope, There a
King Vaclav saw the election of yet another pope as his golden
opportunity. He had a plan. He hoped that if he could align himself
with the new pope, Alexander V, and gain his favor by taking a leading role in the schism, he might win back his right to contend for the
title of the Holy Roman Emperor.
So in 1409, Vaclav shifted his allegiance from Gregory XII to
Alexander V-and commanded Zbynek to do the same. Zbynek was
then ordered to remove any trace of heresy in Bohemia, clearing the
way for Vaclav's election as emperor.
Zbynek grew even more bitter at Vaclav for changing allegiance
to Alexander V. At first, he refused to do it. The king was furious that
Zbynek sought to disobey him. When Zbynek remembered the king's
murderous personality, he thought better of his decision, changed his
allegiance to Alexander V, and sought all-out vengeance against any
heresy in Bohemia. That made Hus one of Zbynek's main targets.
Alexander V issued an order condemning Wycliffe's books and
prohibiting preaching in any place except a Catholic cathedral or a
monastery. This was directed at Hus because his chapel was the only
place not deemed a cathedral.
It seemed that the king and Zbynek were going to make some
headway with the new pope. But before Vaclav could gain the favor
of the new pope and Zbynek could get into full swing against Hus,
Alexander V was found dead. He had been poisoned!
Little Minds Start Fires
John XXIII was installed as the new pope in place of Alexander
V. He had originally been passed over, with Alexander V winning out
over him. History states that John poisoned Alexander

As you can gather, John XXIII was an evil man. When he had
been the bishop in Naples, his secretary confirmed that he seduced
two hundred virgins, matrons, widows, and nuns. He taxed everything, including And now, he was the new pope!
Zbynek was still enforcing Alexander's order, but Hus ignored
it from the beginning. You remember what he believed about preaching; he felt the pope had no authority to tell anyone where they could
preach. Hus argued that the order was invalid because the pope who
issued it was dead.
Since Hus refused to stop preaching, Zbynek organized a physical attack against Bethlehem Chapel, trying to destroy it. The attack
was staged while the chapel was filled to capacity and Hus was
preaching. Zbynek's army stormed the doors of the chapel, but they
weren't ready for the rough Czech reformers! The small army was
pushed into the streets, bloody and bruised from a battle with the
Czechs. Hus denounced the efforts of Zbynek from the pulpit as the
scuffle was taking place. It was a miserable defeat for Zbynek.
After the attack, the fire was fueled within the Czech ranks.
The people were incensed against Zbynek, rallying together with
incredible unity. In a sensational service at the chapel filled with
patriotic singing and comradery, Hus publicly read his response to
John XXIII concerning Alexander's order. He also added that, in
1409, there had been a prophecy stating that a man would arise
who would persecute the Gospel and the faith in When
Hus dramatically asked the overflowing crowd if they would support
him in stopping this man's efforts, the shouts of agreement were
thunderous.
Hus not only appealed Alexander's and Zbynek's order, but he
also wrote a pamphlet defending his stand.
Zbynek was so embarrassed and outraged that he ordered all
Wycliffe's books to be burned in a public ceremony. On July 16, 1410,
complete with bells tolling and somber priests singing, some two hundred copies of Wycliffe's manuscripts were burned to ashes.
Hus responded with a public declaration, "I call it a poor business. Such bonfires never yet removed a single sin from the hearts of
men. Fire does not consume truth. It is always the mark of a little mind
that it vents its anger on inanimate

Hus' clear remark sent the Czech citizens to open revolt. They
began mocking Zbynek, making up sarcastic remarks about him. For
example,
[image:]
Furious and embarrassed, Zbynek retaliated-he excommunicated Hus. Then, Zbynek fled from Prague in fear of his life.
Spies in the Hood
In the Catholic Church, there are several phases of excommunication. Meant to be a punishment, it bans a member from taking part
in the rites and services of the Church. In its early form, it usually
allows the offender to join in some parts of the worship service, but
only on a level with the unbaptized.
Sometimes excommunication was for a certain period of time. In
this case, the offender is not even allowed to enter the church building.
The most serious form of excommunication resulted in the
offender being completely cast out from the shelter of the church. It
even affected his position in In those cases, high-ranking
superiors determined what action was taken. Many times, if the
offender came anywhere near the church building, services couldn't
be conducted there for three days afterward.
Hus would experience all four levels of excommunication.
Hus ignored the first excommunication and went on preaching
and conducting his ministry as if nothing had happened. He received
overwhelming support, even from as far away as England. English
nobles wrote to King Vaclav, encouraging him to continue supporting
the Czech reformers. Hus received a letter from a Wycliffe supporter
in England, which said,
"Therefore you, Hus, beloved brother in Christ, although unknown
to me in person, but not in faith and love;...Labor like a good soldier
of Jesus Christ; preach, stand firmly in word and example, and call to
the way of truth whomever you
Hus read the letter to his congregation, now totaling over ten
thousand people!

Zbynek couldn't stand that Hus was getting the upper hand, so he
began sending spies into the chapel, waiting for quotes from Hus that
would condemn him.
But it was difficult to outsmart Hus. He recognized every spy
among them, pointing out several and publicly humiliating them.
Once, during the middle of his sermon, Hus stopped and yelled at a
spy he recognized, "Hey, you in the hood, make a note of this, you
sneak, and carry it over there," pointing where he believed Zbynek
was! 64
Never underestimate a reformer filled with the Holy Spirit!
 "No-Sh
In the fall of 1410, Hus was ordered to appear in Italy to explain
why he disobeyed papal orders. Zbynek took advantage of the situation
and slapped Hus with another excommunication. It was the second one,
cited as an "aggravated excommunication." Hus ignored the second
excommunication as well. He continued to preach and go about his
duties. He had far more support in Prague than Zbynek
But Hus did write a humble letter to the pope, asking that he be
permitted to preach at Bethlehem Chapel and that there be no further
burning of Wycliffe's manuscripts. King Vaclav, somewhat irritated
by all the negative attention on Bohemia, also wrote the pope, saying,
"If anyone wishes to accuse him [Hus] of anything, let him do so in
our kingdom before the University of Prague or another competent
judge. For our kingdom does not see fit to expose so useful a preacher
to the discrimination of his enemies and to the disturbance of the
whole Queen Zofie also wrote to the pope and to the
cardinals, urging them to not press any charges against "our faithfully
devoted
Receiving no reply, the king and queen both wrote a second time,
informing the pope they were sending two emissaries in the place of
Hus.
When Zbynek heard of the king and queen's intervention, he
sent elaborate and expensive gifts to the pope and cardinals, such as
horses, precious cups, and rings. Money was also sent to the pope's
servants. Zbynek asked that they show their gratitude by commanding
Hus to appear.

The expensive gifts worked. In February of 1411, Hus was excommunicated a third time by a superior cardinal in Italy for not appearing before the pope.
It Might Fair to Die
Thrilled at his newfound power with the papacy, Zbynek didn't
know where to stop. He attempted to take action against Vaclav by
excommunicating him and all the royal court! Vaclav was outraged
and threatened Zbynek.
Zbynek responded with an outrageous move-he placed the
entire city of Prague under interdict! That meant that all church activities were suspended-funerals, marriages, and preaching.
Every magistrate in Bohemia sided with the king and stood valiantly against Zbynek. Through a brief struggle of power, Zbynek
realized he was totally outnumbered. Again, fearing for his life, he
submitted to the King and was forced into unconditional obedience.
Wanting to save the reputation of his nation, the first thing Vaclav
ordered Zbynek to do was declare that all his proceedings against Hus
were null and void, specifically the excommunications. Zbynek was
commanded to send Pope John XXIII a certified letter, explaining his
irrational actions against Hus, declaring that Hus was innocent of all
heresy charges. Zbynek was even ordered to declare that he and Hus
totally agreed when it came to doctrine! After that, Zbynek was to
make a public declaration stating the
Vaclav ordered Hus to write a letter of submission to the pope and
the cardinals, humbly professing his faith and asking for a suspension
of all the charges against him. Hus gladly complied and had the letters
written in two days.
Within two weeks, Hus was back doing what he was called to
do-publicly defending Wycliffe and the majority of his doctrines and
attempting to reform the Catholic Church. Hus remained silent about
the doctrines he didn't agree with. Hus argued that whenever truth is
not defended, it is denied. For that reason, he could not remain silent
about what he
Meanwhile, Zbynek was seething with anger and nursing a damaged ego. Vaclav's demand proved too much for him. Leaving a letter
for the King, Zbynek wrote a list of his own grievances, then stated he would not change his position against Hus and would not write a
letter to the pope. Zbynek wrote to the king that he was leaving for
Hungary to take refuge with King Sigismund (Vaclav's stepbrother
and enemy).

Sigismund was scheduled to meet Zbynek the next day on the
way to Hungary, escorting him into the city. But a strange thing happened before the meeting. Zbynek was found dead-poisoned by his
own
The Apostolic Reforiller
There was no lack of candidates who desired to fill Zbynek's
position. Twenty-four men applied, but Vaclav chose his own personal
physician and university professor, Dr. Albik of Unicov.
Albik was the highest bidder for the job of archbishop, and he was
no better prepared for it than Zbynek. At the start of his office, Albik,
like Zbynek, was content not to cause a stir; he wasn't interested in
making Hus an enemy.
But there were those who wanted to continue their attack against
Hus. Two of them were Stanislav and Palec, now out of prison and
back in Prague. Palec approached Albik and forced him to call Hus for
questioning concerning his erroneous doctrines. Albik commanded
Hus to appear at the archiepiscopal palace.
Written contentions were sent back and forth between Hus and
the council. Finally, Hus conceded to appear.
Walking into the council, Hus found himself face-to-face with
the hypocrisy he had spent most of his life preaching against. Cloaked
in all their splendor, complete with jewels, pearls, and luxurious robes,
the archbishop's council asked Hus if he was willing to obey the apostolic mandate.
Hus promptly responded that he heartily intended to fulfill the
apostolic mandates.
The council members looked at each other in obvious pleasure,
grinning and nodding their heads that they won the argument.
It was then that Hus took advantage of their terminology. In their
minds, the word apostolic meant papacy. He stated, "Lords, understand me. I said that I heartily aspire to fulfill the apostolic mandates
and to obey them in everything; but I call apostolic mandates the teaching of Christ's apostles. In as far as the mandates of the Roman
pontiff are in harmony with the apostolic mandates and teaching. ..to
that degree I am most willing to obey them. But should I find any of
them opposed, those will I not obey, even if the fire to burn my body
were placed before my

The council was speechless. Hus let the silence fall. Not knowing
what else to do, they quickly dismissed Hus from their presence, then
wrote the King and explained what a troublemaker Hus was for the
king, for the Church, and for the entire country of Bohemia.
Fleas, Flies, and Rowdy Rumblers
In the meantime, King Vaclav was still looking for ways to
pursue his own aspirations. In 1412, Pope John XXIII declared war
against the King of Naples, who had seized control of Rome. To raise
funds for the war effort, the pope instituted a large-scale selling of
indulgences. Vaclav was promised a cut of the money for all the indulgences sold in Bohemia. Realizing his potential profit, Vaclav campaigned for the wide distribution and sale of these indulgences. Three
of the main churches in Prague became major indulgence purchase
centers.
Hus was outraged at the king, the war, and the sale of indulgences, which was blatant simony. Rebuking the king and the priests
who sold these indulgences, Hus wrote, "What a strange thing! They
cannot rid themselves of fleas and flies, and yet want to rid others of
the torments of
Hus' rebuke against indulgences was too much for the king. After
all, it might damage his profit. From the time of the sale of these indulgences on, King Vaclav never again supported Hus. In the end, the
king allied with greed for money.
In the meantime, Hus' old friend, Jerome of Prague, had returned
to the city from his travels. Hearing of all the trouble that Hus had
gone through, the matter of Stanislav and Palec's betrayal, and now of
the indulgences, the rowdy Jerome was ready to fight.
Riots broke out all over Prague in protest to the sale of indulgences. Jerome was the principal organizer of these demonstrations.
Many times, the protestors disrupted sermons, calling for the people
to wake up and come out of deception. The money boxes for the indulgences were smeared with filth, and the sellers themselves were
abused and heckled.

At these demonstrations, Jerome was often found declaring loudly
that the indulgences were worthless. Once, a Minorite friar yelled
abusive language at Jerome, and Jerome boxed his ears! 73 He reportedly drew a knife on another priest and would have killed another had
he not been stopped. In another incident, Jerome threw an indulgencepreaching friar into a small boat and rowed him into the middle of a
swift river. He then pitched the terrified monk into the turbulent water
and gave him only a thin rope as a lifeline! 74
nil,,! I'll I1llrn Yon lIY4elf!
Hus was openly disgusted with Pope John XXIII for the sale of
indulgences and rumors of his immoral lifestyle. He said of him, "In
a word, the papal institution is full of poison, Antichrist himself, the
man of sin, the leader of the army of the Devil, a limb of Lucifer, the
head vicar of the fiend, a simple idiot who might be a damned devil in
hell, and [a] more horrible idol than a painted
Several of the demonstrators joined with Hus in declaring the
pope as the Antichrist. The protest turned bloody.
At the three principal churches where indulgences were sold,
three men stood outside, protesting their sale. Immediately, the three
were arrested and thrown into prison.
Hearing of the ordeal, Hus went to the prison and interceded on
their behalf. He even asked that he be taken in their place, feeling
that the men acted on impulse from his statements against Pope John
XXIII.
The councilmen promised that no serious punishment would be
inflicted on the men. After Hus left, they proceeded with the king's
order-to have the young men beheaded.
The execution created a tremendous commotion. The Czech
people were in total shock and dismay. The bodies of the men were
carried reverently to Bethlehem Chapel, where Hus celebrated the
Martyr's Mass for them.
Afterward, the crowds rioted at the town hall, wanting the blood
of the councilmen. The terrified councilmen ran to the king for help.
Infuriated, Vaclav shouted that even if there were a thousand rioters, they would all suffer the same fate; if there weren't enough councilmen in Prague, he would have them brought in from other areas.

With his royal revenue now in serious doubt, Vaclav's rage turned
toward Hus. In a violent fit of anger, Vaclav saw Hus as the only
obstacle between him and wealth. He shouted, "Hus, you are always
making trouble for me. If those whose concern it is will not take care
of you, I myself will burn
Even Queen Zofie was powerless to help at this stage.
Forget You! I'll Appeal to God!
Since Hus, now deserted by his former friends and out of the
king's favor, continued to defend Wycliffe and oppose the sale of
indulgences, the Catholic superiors renewed his trial before the pope.
They knew that because of Hus' harsh comments against the pope and
his opposition of indulgences, things would now work in their favor.
During the Roman Council of 1412-1413, the documents were
presented to the cardinal, who immediately declared Hus' excommunication. This was Hus' fourth excommunication. The cardinal further declared that if Hus did not appear before the council in twenty
days, the entire city of Prague-or any other city where Hus chose to
reside-would be under interdict.
The interdict meant that the faithful were forbidden to communicate with Hus in food, drink, greeting, conversation, buying and
selling, shelter, or any other way. In any place where he might seek
shelter, all church services must be stopped and remain suspended for
three days after his departure. Should he die, he must not be buried; if
he was buried, his body must be
Hus did not appear before the council.
Therefore, the sentence was pronounced in Prague, complete
with the ringing of bells, the blowing out of candles, and the throwing
of stones in the direction of Hus' dwelling. These ceremonies nearly
caused another riot as the crowd loudly protested against the priests'
actions. The priests quickly left to find a safe shelter.
Hus took a step wholly unknown to the Catholic laws up to this
point-since any other appeal to the pope was obviously useless, Hus
appealed to God and Christ, "the most just judge who knows, protects, judges, declares, and rewards without fail the just cause of every It was his final break with the papacy. They would be sure to
remind him of it in the coming days.

Despite the elaborate excommunication, Hus continued to preach.
When he heard of it, the pope issued an order for Bethlehem Chapel
to be pulled down.
The order reached Prague in late fall. The remaining German
parishioners saw it as an opportunity to attack the hated chapel. They
staged their attack during a worship service, but so many were in
attendance that the German group was driven away and threatened.
Unable to find a way to destroy the chapel, the priests resorted
to other means. If they thought anyone was a proponent of Hus',
the person would be dragged into a Catholic sanctuary and beaten.
Then the person would be dragged into his residential quarters and

When the interdict was imposed on Prague, Hus was faced with a
painful decision. Being such a dedicated pastor, Hus felt he would be
a hireling if he left the sheep during trouble: A good shepherd always
stayed with his flock.
Hus was a shepherd. He was never so
caught up in his cause for reform that he
neglected the "sheep" under his care.
But, on the other hand, Hus realized that if he stayed, his members would be severely persecuted, maybe even to death. I can only
imagine the agonizing moments that Hus must have spent, wondering what to do. He finally made the heartbreaking decision that, for
the good of his members, Bethlehem Chapel, and the city of Prague,
he needed to leave. When nobles in southern Bohemia offered him
refuge, Hus knew God favored the exile.
Nevertheless, Hus intended to secretly visit the chapel to
"strengthen the sheep" whenever the opportunity presented itself. 80
One of Hus' outstanding characteristics was that he was never so
caught up in his cause for reform that he neglected the duties of pastoral care. He was truly a spiritual father.

On October 15, 1412, Hus left Prague. He remained somewhere
in the vicinity, but no one knew where. We do know that from January 1413 until Easter, Hus secretly visited the city from time to time.
When Hus visited, the officials soon heard he was back, but they
didn't impose the interdict unless he preached. He wrote, "But when I
preached once, they immediately stopped the services, for it was hard
for them to hear the Word of
We also know that he continued to preach in various places
outside Prague, and I'm sure many traveled to hear him. He wrote,
"I have preached in towns and marketplaces; now I preach behind
hedges, in villages, castles, fields, woods. If it were possible, I would
preach on the seashore, or from a ship, as my Savior
During this time of exile, he also wrote many letters to his
members, the university masters, and his friends. Instead of being
depressed and mired with self-pity, Hus used these letters to encourage the faith of those who remained behind. He had not lost heart; he
still believed that truth would conquer all.
Hus used his time in exile to write several manuscripts, through
which he continued to sound the alarm against church abuses like
simony and indulgences. Hus didn't write these things flippantly-he
had a goal. Hus once said that he preached against the sins of the
clergy in order to "obtain their reformation, not to defame their rep What a great quote! And it truly portrayed the heart of
Hus-no matter how harsh his words seemed.
His most important work, entitled De Ecclesia, "On the Church,"
was written in 1413. In this work, Hus repeated his beliefs on what the
true church really is and on the spiritual headship of Jesus Christ. He
wrote of the layperson's position in the Church and the important role
of the ministers. Again, Hus cursed the abuses found in the ministers
who were filled with greed and the love of money, using their positions
to get what they wanted. He wrote, "Let the disciples of Antichrist
blush who, living contrary to Christ, speak of themselves as the greatest and the proudest of God's holy Church. They, polluted by avarice
[greed] and arrogance of the world, are called publicly the heads and
body of the holy Church. According to Christ's Gospel, however, they
are called the

That statement, and many others like it, condemned Hus. The
work that Hus is most celebrated for is the very manuscript that the
Council of Constance used to condemn him.

Sigismund was not only the King of Hungary and now Germany,
but he was deemed the Holy Roman Emperor as well. Vaclav allowed
his stepbrother Sigismund to be crowned emperor on the condition
that he end the Hus affair in Bohemia. xs The two brothers carried
out a carefully planned plot to end the life of one of God's greatest
Reformers.
Sigismund had been urging Pope John XXIII to call another
council in order to end the schism between the three popes. Pope John
had put the matter off as long as he could, but since he needed the
support of Sigismund, he decided to act and called the council to convene in November of 1414. Sigismund designated the council to be
held within his jurisdiction in Germany, setting the city of Constance
as the site.
Two Czech knights had served in Sigismund's army and were
returning home to Bohemia in the spring of 1414. As part of the
plan, Sigismund took the opportunity to have the knights send a
message to Hus. The knights were to invite Hus to be a guest at the
Council of Constance later that fall in the king's name and under
his safe-conduct order. The council would provide Hus with the
opportunity to clear his name and the nation of Bohemia from the
persistent charges of heresy that overshadowed them. Despite Sigismund's evil nature, the two knights truly believed that Hus would
be safe.
When Hus was presented with the invitation, he discussed it with
his friends and, at first, decided not to go. But when the pope began
to place extreme pressure on King Vaclav to purge Bohemia of all
Wycliffism, Hus changed his mind.
Before accepting, Hus asked for further clarification on the terms
of the safe-conduct. Sigismund sent his own courtier to reply, and his
answers must have satisfied Hus' questions. Hus was promised that he
would be allowed to return to Bohemia.

Hus' friend Jerome was against Hus going to Constance. "Master,"
Jerome cautioned, "you may take it for certain that you will be con Hus probably realized that his legal case was definitely
lost, but he still determined to go to Constance so that the entire
Christian world would know his defense and his cause.
Trusting the promise of Sigismund, confident of his cause, and
eager to give reasons for the faith he held, Hus planned his trip to Constance. He was ready to submit to the council and abandon whatever
errors he might have embraced-provided those errors were proven
by Scripture.
Before Hus left Bohemia, he carefully prepared himself for all
the demands that might be made upon him. He made sure that he
had written and secured all the proper presentations of his views. He
anticipated his enemies, along with their accusations and witnesses,
and he was careful to collect all the evidence he had to prove them
wrong. Hus even secured a certificate of orthodoxy from the Prague
inquisitor, Bishop Nicholas of
Hus also took time to write a sermon, which he planned to present to the council. He planned to ask them to hear him first and then
to judge him based on his statement of faith.
On October 11, 1414, in the company of two knights assigned to
him for protection, Hus left the castle where he had been in exile and
headed for Constance.
It was the last time that he saw Bohemia.
Peace before the Storm
Hus' trip through Germany was almost a celebration. He traveled with his face uncovered; nowhere was he challenged. He was
not treated as a condemned, excommunicated heretic, nor were any
church services stopped on his account. He had friendly conversations
with priests and officials along the way. In the common people he met,
without exception, his views were accepted as totally
Hus arrived in Constance on November 3. Upon arrival, Hus and
the knights lodged in the house of a widow (the house still stands
today). Pope John had arrived in Constance a week earlier and had suspended the interdict to allow the city to continue with religious services even with Hus' presence. Thus, Hus was free to move about as
he wished. However, he never set foot outside the widow's home until
he was summoned.

While Hus was taking refuge in the widow's home, the Council
of Constance officially began its session. The council's goals were to
end the Great Schism by securing one pope and to put an end to heretical acts that were dividing the Church.
Sigismund and his entourage were not scheduled to arrive until
December. Along with the Catholic Church's representatives, enemies
of Hus had also descended upon the city. Stanislov had died, but Palec
was there, presenting the pope with the first list of accusations against
Hus. The accusations stated that Hus believed all of Wycliffe's articles
were orthodox, which wasn't completely true.

Less than a month after his
arrival, Hus was visited in his lodging by two bishops, the mayor
of Constance, and a knight. They
declared that they came by order of
the pope and the cardinal and that
the cardinal wished to speak with
Hus.
[image:]Lodgings of Hus, Constance,
on Hus Street, before being
thrown in the dungeon.

Although one of Hus' knights
sensed immediate danger, Hus
calmed him and agreed to go.
When they arrived at the pope's
residence, the cardinals spoke a few
words to Hus and then left the room.
Immediately a Franciscan theologian came in the room and, pretending to be a simple monk, he asked Hus if he believed in remanence.
Hus responded that he did not. The disguised theologian would then
talk about something else, stop, and again ask Hus bluntly if he
believed in remanence. This happened several times, and each time,
Hus told him that he did not.

The disguised theologian asked several other doctrinal questions.
Hus discerned that the man was not a simple friar, but he didn't let on
that he knew. Instead, he simply answered the friar's questions. The
man finally left the room, obviously disappointed. After he left, the
armed guard told Hus that the disguised man was actually one of the
keenest theologians in all of

When evening came, the knights were told they could go home,
but Hus had to remain. Furious at the deception, one of the knights
bolted into the presence of the pope and the cardinals, confronting
them and denouncing their treachery.
The pope calmly responded that he had not ordered the arrest.
They spoke to the young knight, telling him to calm down and to
view the situation in a mature manner. They assured him that Hus
would be well taken care of. After all, they had allowed Hus to come
to Constance in order to state his case. Helpless, the knight could do nothing but go home. Later, in a letter to the University of Paris, the
pope admitted that he did order the arrest.

[image:]Hus preaching to his jailers in prison.
Getty Images

News quickly spread that Hus had been arrested. When Palec
heard of it, he and another man danced around the room in excitement,
declaring that this time Hus would not get away from them. It is hard
to believe that, at one time, Hus and Palec had shared such a close
friendship.
Eight days later, Hus was taken to a dungeon in the Dominican
Monastery located on an island off the shore of Lake Constance. There
he was kept in a dark, wet cell next to the sewer. Hus fell extremely ill
from disease rampant in the cell and almost died. Only a visit from the
pope's physician and relocation to a better cell saved his life. 90 However,
Hus was held in this prison for three and a half months.
Centuries later, developers turned the monastery into a luxurious
hotel, the Steigenberger Insel Hotel. Frommer's travel guide calls it
"the single finest place to stay along the German side of the lake." 91

During Hus' imprisonment, Wycliffe's forty-five articles were
taken to his cell, where the representatives, filled with rage, shoved
them in his face. The council representatives demanded to know if
Hus supported all forty-five articles. Looking at their grimacing faces,
Hus silently prayed for the wisdom of God. At first he refused to
answer specifically, giving a general answer that he did not wish
to hold to any error. Unsatisfied, his judges began to yell sarcastic
remarks and threatened to condemn him outright. Calming them, Hus
answered that he would write what he believed about the articles and
submit them to the council.
Realizing that he needed assistance, Hus requested a lawyer, but
the request was flatly denied. So Hus wrote his reply, stating that he
did not hold to thirty-two of Wycliffe's articles but that he believed
thirteen of them, some with minor adjustments.
Understandably, Hus was very disheartened because he had come
to Constance to defend his own views, not those of Wycliffe. What
was going on? Why had things taken such a strange turn? He had
hoped for the opportunity to defend himself before the entire council-not from a wet, dark cell. Hus decided to be aggressive. His answers must be in the form of a protest, not only for his illegal arrest,
but also for not being allowed a trial.

When his friends in Prague heard the news of his arrest, they
were very troubled. They all feared that Hus would be condemned
without a trial.
On January 4, 1415, Hus was again interrogated about each of the
forty-five articles. Hus replied with the same answers he had already
written.
Later in the month, Hus received a letter from a Bohemian noble
announcing that he had spoken with Sigismund and that Hus would be
granted a public hearing.
Hus waited and waited. The sun rose, then it set. Not a word came
to his cell. His health was nearly depleted, and he had to work at keeping his spirits high. He made jokes about being known as "the goose,"
stating to all that the goose wasn't cooked just yet. 92 With no plans
evident for a public hearing, he was completely at the mercy of those
who brought news of what was happening.
By early spring, Sigismund revoked and annulled all safe-conduct
passes issued to anyone who was then in Constance. His act of
treachery was now very clear.
The Vigilante, Palec
Disappointed in their first attempt on December 6, the council
assigned Palec to prepare a list of errors from Hus' own writings.
When Hus heard of it, he wrote to friends, "[Palec] labors directly for
my condemnation. May God forgive him and strengthen me!" 93 Day
after day, Hus sat alone in his cell, trying to keep his mind from fears
about what Palec might be inventing against him.
Palec wrote a thesis of twenty pages, exposing the "errors" he
found with Hus. When Hus received the copy, he answered each accusation in just one night! He answered the question, "Did you say the
pope is the Antichrist?" over and over. Hus wrote back that if the
pope's lifestyle was not pleasing to God, then, yes, he was the Antichrist. ea
Finding Palec's theses filled with lies, Hus humbly requested that
if any of his replies were found to be in error, someone would show it
to him in the Scriptures and he would recant. That was all he wanted! If someone could just show Hus in the Word of God where he was in
error, he would repent! No one took the time; no one on the council
cared. Even if they had, no one would have been able to attack Hus'
replies using Scripture.

By the time Hus' answers were read, the council itself realized
that the majority of Palec's accusations were false. Nevertheless, Palec
was relentless. He wanted another chance to prove Hus' error, so
Palec wrote thirteen more errors that he remembered from candlelight
debate among friends-the conversations between Hus, Stanislav, and
himself years ago!
If someone had shown Hus that he was
in error based on the Scriptures, he was
prepared to recant. But no one could.

To heat things up further, the Czech reformers were allowing a
radical thing in Bethlehem Chapel-the members were being allowed
to actually partake of the Communion cup and the wafer. The Czech
clergy had taken Communion off its mystical throne and were now
allowing the believers to partake of it with them. This practice would
eventually be the center point of a bloody war between the Hussites
and the Catholics.
By early summer, the practice had created such an uproar that the
council passed an order forbidding the cup to laity under severe penalty. If
any priest disobeyed, he would be declared a heretic. If he still persisted,
he would be punished-if need be, by the secular arm of government.
Even in his vulnerable state, Hus denounced the council's decree as
madness. He believed it was condemning a practice that Christ Himself
commanded. He was particularly disgusted that the customs and doctrines of the Catholic Church were being placed over the Word of God,
such as allowing only the priest to drink from the Communion cup. 11
From his prison cell, Hus wrote to the Czech reformers to ignore
the papal command and to continue sharing the Communion cup with
believers. In Hus' condemnation of this papal order, he openly supported the Eucharist practice-a belief that all Protestants still share. Today when you take Communion in a church, you can thank Hus and
his followers for demanding that right.

Hus' friends were still outraged that he was being held in a prison
without a trial. Since Vaclav wanted nothing to do with the situation,
Czech noblemen who were friends of Hus signed their names and
placed their seals on numerous formal protests over the treatment
of Hus. When the Council of Constance received the protests, they
ordered the 452 nobles to appear before the council. Not one of them
obeyed. 96
Vultures Will Eat Their Own
While Hus was wasting away in prison and struggling to keep
his mental sharpness, the councilmen were having a grand time. Constance was a small city, but due to the council, it had expanded into
an armed camp since close to five thousand people attended the meeting. After the council convened each day, fifteen hundred prostitutes
offered their services after hours. 91
In this atmosphere of fraud and hypocrisy, Pope John XXIII
found himself betrayed. He was shocked to learn that some of his
enemies were preparing to present a record of his immoral crimes,
including murder and sodomy, to the council. 98
A committee of cardinals advised him to avoid the conflict and
resign. John took their advice, read a formal resignation, and then fled,
disguised as a laborer. But the council turned on him and sent a committee to find John and bring him back as a prisoner.
Fifty-four charges were presented against him, the least of which
found the former Pope John XXIII a liar and a thief. Sixteen other
accusations were suppressed for being too severe. On May 29, 1415,
the council deposed him, and John XXIII was imprisoned for three
years. 99
The council celebrated its triumph over John XXIII with a
grand parade through the city of Constance. Pope Gregory of Rome
and Pope Benedict of Avignon were ordered to resign. Gregory
was willing to comply on the condition that he would not be banished. The council agreed, declared him a valid pope in spirit only,
and named him governor of Ancona in Italy. Benedict refused to
resign. goo

Chained in a Castle
When John XXIII fled, his jailers left the keys to Hus' cell with
Sigismund. At that moment, Sigismund could have released Hus. But
instead, Sigismund had Hus transferred by night, under heavy guard,
to a castle in Gottlieben. There, Hus was kept in strict isolation,
having his feet in bonds during the day and one of his hands chained
to the castle wall at night. 101
Since all of ex-pope John's men had fled, a new council of judges
was assigned to the Hus case. Of course, the council was unjust. Each
new member hated Hus as much as the first council; Hus realized he
would receive no justice from them. Hus had to undergo the same
questions over and over again, just as the first council had interrogated
him.
Finally, the Czech and Polish nobles intervened on Hus' behalf.
The nobles' appeals that only a public trial would prove if Hus was
guilty or not eventually convinced the council. They promised to hear
Hus at a public meeting on June 5, 1415. After five months in prison,
Hus would finally be able to publicly state his case!
But when the long-desired and hard-fought-for morning of June 5
came, the council met, as usual, without Hus. They proceeded to discuss the heretical issues that Hus was accused of-all in his absence!
A servant of one of the Czech nobles happened to overhear it.
He ran to tell the other nobles, who immediately informed Sigismund.
Sigismund sent an order that stopped the meeting, forbidding that anything be decided in Hus' absence.
[image:]Castle Gottlieben, on
the Rhine, where Hus
was chained to the
wall in isolation.

Only then was Hus-weak, filthy, and smelling rank from the
dungeon dampness-brought into the dining hall of the monastery for
a hearing. However, none of his friends were permitted inside; they
had to stand outside, listening as Hus tried to defend himself against
the shouts of the council.
Whenever Hus tried to explain himself, the council ordered him
to answer only yes or no. When Hus remained silent, the council
claimed that the silence was an admission of guilt. Finally, the council
decided there was too much anger and commotion for a useful meeting, so they adjourned until the next Friday.

Before the next meeting, the Czech nobles urged Hus to recant
and save his life. But Hus would not hear of it. They finally told Hus
to follow his conscience and, under no circumstances, to do anything
that violated his conscience. Hus followed that advice. 102
The next Friday, a weary Hus was again brought into the dining
hall of the monastery. This time Sigismund was present. Over and
over Hus was questioned about the sermons he had preached and
asked if he believed in doctrines contrary to the Catholic Church.
Over and over Hus tried to give his answers, but they always cut him
off.
When Hus was questioned on his beliefs and answered that a
charge wasn't true, one of the council would smirk and point out that
there were twenty witnesses against him. Any word from a witness
was "the truth" and any answer from Hus was "a lie."
Then they asked Hus if he once stated that he wanted to be
where Wycliffe was. Hus responded, "I desire in hope that my soul
were where the soul of John Wyclif is!" 103 The council laughed
loudly at Hus' response-they all believed that Wycliffe was in
hell.
I can't help but shake my head at these men. If history had not
accurately recorded it, it would be hard to convince the world that
these men were so demonized. I can only imagine the hopelessness
that threatened to engulf John Hus.
Even in his weakened state, Hus refused to recant. The council
stood up at various times with their fists in the air and shouted at him. Even Sigismund took part in the dispute and told Hus he should be
willing to recant any and all errors, whether or not he was guilty of
them. But for truth's sake, and for conscience' sake, Hus could not
recant something he was not guilty of. Truth to him meant more than
that. Hus was then led away and returned to his cell.

After all the others had departed, only the cardinals and Sigismund remained. The Czech nobles sensed that something was going
on, so they stood outside the window and listened. The silent horror
on their faces grew in distorted measures as they actually heard Sigismund urge the group of council dignitaries to burn Hus if he would
not recant. One of the cardinals spoke up and asked, "What if Hus
did recant?" Sigismund answered that even if Hus recanted, "Do not
believe him, nor would I believe him." 104 He warned them not to allow
Hus to return to Bohemia because he would continue to encourage
heresies and their purpose would be defeated. He reminded the cardinals that their goal was to exterminate all known heresies and heretics, and that specifically included Hus. Sigismund even told them to
burn Jerome of Prague as well.
The nobles were frozen with disbelief. Finally, they had heard the
true character of Sigismund. They quickly ran to tell the others what
they had heard. History writes that the words heard from that window
were soon broadcast throughout Bohemia. Sigismund had become
their most hated enemy, and for seventeen years after the death of
Vaclav, Sigismund was unable to secure the Bohemian crown because
of the people's intense hatred for him. 105
When Hus heard the news, he was deeply hurt and emotionally
wounded. He realized that Sigismund had condemned him even more
quickly than his enemies. Slowly, he began to realize that he would
never return to Bohemia. He knew that he had come to the end of
his life; at this point, all his efforts to keep his ministry were fruitless. Strangely, of all the things he had to think about, Hus was most
concerned with paying the money back that he had borrowed from a
friend to make the trip to Constance. He was troubled that he wouldn't
be able to pay back the debt.

I Cant Renounce What I Didn't Do!
The next day, Hus was brought before the council again and
underwent more questioning. He patiently endured the testimonies of
false witnesses, saying only to their accusations, "It is not true." 106
The council ordered that Hus' writings be condemned. From this
point on, Hus knew his fate was sealed. He mentioned this in his
letters, writing in one, "This is my final intention in the name of
Jesus Christ: that I refuse to confess as erroneous the articles which
have been truthfully abstracted and, to abjure [renounce] the articles
ascribed to me by false witnesses.... For God knows that I have never
preached those errors which they have concocted "I
But the council still did not render a verdict, returning Hus to
his cell again. A great many people came to Hus' cell, begging him
to recant, some saying that it was honorable to submit to the Church,
even if one was not guilty of the crime charged. An Englishman came
and read him some of the recantations that Wycliffe's followers made.
A certain doctor argued with Hus that if the council said he had one
eye although he had two, he should consent to their opinion. 108
The entire ordeal was a long, drawn-out process with many ups
and downs-from the false words, the prisons, the council, the delays,
down to the many questions that were asked of Hus.
Amazing Character
Hus could discern that the sentencing was near. With all the emotional instability the council was creating, Hus probably almost hoped
for the sentencing to come.
Even with all that Palec had done to him, Hus wanted one more
chance at reconciliation with his old friend. So Hus asked that Palec
be his priest for confession.
It had to have been a very moving scene. Palec came to Hus' cell
and haughtily tried to talk him into recanting. Hus looked Palec in the
eyes and asked him what he would do if asked to recant something
he never believed. Palec hesitated, then looked away as he whispered,
"That is difficult." 109 Then Palec began to weep.
Hus then touched him on the shoulder and asked Palec to forgive
him for calling Palec a deceiver. When that was settled, Hus mentioned the many lies that Palec had hurled at him, most of which Palec
denied. The two men wept as they talked. 10

How many of us would have asked our enemies to forgive us for
calling them what they were? The situation again showed the impeccable character of John Hus.
 Sentence:
On the morning of July 6, 1415, Hus stood before the council
one final time. His appearance was now very different from the man
who had pastored and preached in Bethlehem Chapel. His frail body
was so weakened that he could hardly stand; his emancipated hands
seemed tiny as they hung down underneath the heavy iron shackles.
Thirty articles were read against him. When he tried to protest certain statements, he was told that he should be silent and that he could
speak at the end. But when the end came, Hus was not allowed to speak.
The cardinal told Hus they had already heard enough from him.
A bishop then stood to read the sentence. Hus was declared
an obstinate disciple of Wycliffe, repeatedly disobedient to church
authorities, who unlawfully appealed his case to Jesus Christ. As an
incorrigible heretic, Hus was to be stripped of his priestly office and
then turned over to secular authorities and burned. His writings were
also to be publicly burned at the same time as Hus' sentence. When
Hus quietly asked if the writings had ever been read, he was met with
a cascade of angry shouts to silence him.
[image:]Condemnation of Hus. (Brozik)

As the shouts echoed through the halls, Hus turned to look at
Sigismund for the last time. Red in the face, Sigismund turned his
head and looked away. Perhaps, the innocence and purity of Hus was
too much for him to look upon.
Realizing that his hour had come, Hus fell to his knees and
prayed aloud, "Lord Jesus Christ, I implore Thee, forgive all my enemies for Thy great mercy's sake." "'
Hus' entire life had been preparation for this one final moment.
At the hour of his death, Hus
implored the Lord, "Forgive all my
enemies for Thy great mercy's sake."

True Confessions
The seven arrogant bishops stripped Hus of his priestly office.
Hus was ordered to mount a platform and put on the priestly vestments, as if he were conducting a Mass.
Then, a bishop haughtily took the cup from Hus' hands and pronounced a curse upon him. Hus loudly answered back, "But I trust in
the Lord, Almighty God,...that He will not take the cup of His salvation from me. I have the firm hope that I shall today drink of it in His
kingdom." 12 They took off his vestments, pronouncing another curse
with each article. To each curse, Hus responded that he would suffer
only for the sake of Christ. They cut off his hair in four different sections, depriving him of all ministerial rights. Finally they placed a paper
crown on his head, which was painted with three red devils fighting for
his soul. It was inscribed, "This is a heresiarch." 13 They backed away,
put their hands out toward him, and committed Hus' soul to the devil.
Hus responded that he was committing himself to Jesus Christ.
Then he was turned over to the soldiers.
"I'm Gladly Willing to Die"
A sad procession accompanied Hus to the meadow where he was
to be burned; nearly the whole town followed him. As he passed the
church cemetery where his books were being burned, Hus smiled.

Once at the meadow, Hus again fell to his knees to pray. He was
stripped of all his clothing, except for a thin shirt, and then tied to a
stake by a rope and an old rusty chain. They stacked bundles of wood
mixed with straw up to his chin.
Before the fire was set, Hus was approached one last time and
asked to recant. As a hush fell over the crowd, Hus lifted his voice and,
speaking in German, said, 14 "God is my witness that...the principal
intention of my preaching and of all my other acts or writings was
solely that I might turn men from sin. And in that truth of the Gospel
that I wrote, taught, and preached in accordance with the sayings and
expositions of the holy doctors, I am willing gladly to die today." 115
Murmurs and gasps rippled through the massive crowd. Then all
grew quiet. The executioners were ordered to set the fire.
As the flames began to grow, Hus could be heard singing in a loud
voice, "Christ, Thou Son of the living God, have mercy on me.." 116 He
was only able to sing it three times before the wind blew the flames
into his face. Hus dropped his voice and prayed silently until the flames
consumed him. While the flames on earth were still ravishing his body,
Hus' spirit was already in heaven with the Lord.
[image:]Hus' execution: He was burned to death as a
heretic on July 6, 1415.

The executioners found Hus' heart. Piercing it with a stick, they
watched as it was incinerated. The body continued to burn until nothing was left but ashes. When Hus' entire body was consumed, they
loaded the ashes in a cart and threw the entire load into the Rhine
River. "'

The execution of Hus sent shock waves throughout Bohemia.
Nearly five hundred Czech nobles gathered in Prague and protested
his trial and his death. They entered into a solemn covenant, pledging
to defend Hus' teachings and the Czech reformation against any and
all threats.
They kept their word.
By 1419, four years after the death of Hus, this group was one
to be reckoned with. They became known as the Hussites, one of
the most feared groups of people in central Europe. And Jan Zizka,
who attended Hus' services as Queen Zofie's bodyguard, became their
renowned and feared leader!
After Hus' death, his cause lived on, through a
group of Hussites, led by Jan Zizka-the queen's
bodyguard who had attended Hus' church.
Unlike Hus, the Hussites refused to diplomatically settle their
disputes with the Catholic Church. Hus' death only proved to them
that the papal system couldn't be reasoned with, so they didn't try
to compromise. They valiantly laid out their requests; if the requests
were denied, they answered the Catholic Church with a bloody force.
For example, if the Catholics took one of their reformed churches,
the Hussites would break the door down, reclaim it, and hold Communion-where everyone partook of the cup. If Catholic councilmen
held reformers in jail and wouldn't release them, the Hussites threw
the councilmen out the windows to their deaths. Extreme? Yes. But it
was a revolution!
Under the fearless leadership of Zizka, their settlements were
fortified and a militia was skillfully trained. Lacking conventional weapons, his men adapted their farming tools into utensils of war.
Zizka called his trained militia the "Warriors of God" 118

Sigismund, whom they called the Dragon of the Apocalypse, was
their deadliest enemy. When Vaclav died, Sigismund had the rightful
seat for the crown of Bohemia-but the Hussites wouldn't allow him
in their country! When Sigismund declared war on Bohemia, the Hussites readily accepted.
The Hussites created a banner with the image of the chalice (Communion cup) that soon became the symbol of the entire movement. The
banner read, "Truth conquers," one of Hus' famous quotes. 19 The Hussites were said to have created such fear by their fighting that an army
once fled just at the sight of the Hussite banner.
The Hussites also invented the first armored war wagon, loaded
with bowmen and gunmen. The armored wagons protected the
shooters while they reloaded. Before the Hussites, guns had never
been used in open-field battle. They were credited as having the first
documented use of mobile firepower in Europe! Once the Hussites
filled the war wagons with rocks and rolled them down a hill. The
attacking force reacted with such panic that fourteen hundred soldiers
were flattened or killed while trying to retreat! 120
Although they were vastly outnumbered, their sheer tenacity to
fight for the truth regardless of the circumstances allowed them to successfully repel six crusading armies led by Sigismund against them.
For twenty-one years, the Hussites remained a force to be feared,
especially by Sigismund. Only when Sigismund came to an agreement
with the Hussites was he able to secure the crown of Bohemia. He had
been waiting seventeen years for the moment to be crowned-and he
died after only a year of wearing it. 121

I stated at the beginning of this chapter that the life of Hus affected
most of the reformers who were to come. His doctrines are many, but
the area that strikes me the most was his stand for truth.
On December 17, 1999, Pope John Paul II told an international
symposium, "Today, on the eve of the Great Jubilee, I feel the need to
express regret for the cruel death inflicted on Jan Hus." 122 He complimented the moral courage Hus demonstrated in the face of death and adversity and even went on to announce that Catholic scholars were
now making Hus a subject of dialogue.

The pope's announcement was 584 years too late to save Hus,
but the truths that Hus believed in did rise to the top. From the pope's
declaration in 1999, we see that truth conquered and prevailed.
Truth does conquer all. Absolute truth-truth for all people, for
all times, and for all places-will always win out. It will always rise
to the top, no matter how covered over with lies or how disguised
with deception it may be. It doesn't matter how long it takes; truth
will always prevail. Lies and deception will fall away and truth will
remain.
Times and customs will change. Guidelines change with differing circumstances. But know this: Truth is not a matter of personal
taste; it's not a matter of personal likes and dislikes. Truth is not relative-truth is absolute.
Today our generation believes that everything in life is negotiable
and that there aren't any rights or wrongs. They think that if someone
believes something is right or if something feels right, then that must
be truth. Or they'll say, "Just because it's wrong for you doesn't mean
it's wrong for me." This is incorrect. There is only one true God, and
His rules must be followed.
Jesus said in John 8:32 that known truth will keep our lives free.
The known truth comes only from the Word of God. I challenge you
to know the truth, because our generation is crying for it. Don't stop
at the letter of the law. Don't be self-righteous or judgmental about it.
Dig deeper and find out why God instituted that absolute truth; find
out His spiritual laws and principles. There's much more written in the
Word of God than we'll ever discover in our lifetime on earth.
So I close this chapter with the incredible words of an incredible
man, John Hus. These words caused him to strive to the very endand they still live on almost six hundred years after his death.
Therefore, faithful Christian, seek the truth, hear the truth,
learn the truth, love the truth, speak the truth, adhere to the
truth, defend the truth to death; for truth will make you free
from sin, the devil, the death of the soul, and finally from
eternal death. 123

Notes
The print of Hus on the title page is courtesy of the Billy Graham Center
Museum, Wheaton, Ill.
' Matthew Spinka, John Hus' Concept of the Church (Princeton, New
Jersey: Princeton University Press, 1966): 102.
2 Timothy George, "The Reformation Connection," Christian History
Magazine 19; no. 4, issue 68: 36.
3 Matthew Spinka, John Hus: A Biography (Princeton, New Jersey:
Princeton University Press, 1968): 22.
4 Ibid.
5 Ibid., 4.
6 Ibid., 23-24.
Ibid., 24-25.
8 Ibid., 28-29.
9 Ibid.
10 Ibid.
11 Spinka, John Hus' Concept of the Church, 41.
12 Spinka, John Hus. A Biography, 46.
13 Ibid., 29.
14 Ibid., 32.
15 Ibid., 34.
16 Ibid., 38.
17 George, 36.
18 Spinka, John Hus: A Biography, 14.
19 Ibid., 15.
20 Spinka, John Hus' Concept of the Church, 14.
21 Ibid., 43.
22 Ibid., 56.
23 Spinka, John Hus: A Biography, 49.
24 Ibid., 48.
25 Ibid., 49.
16 Maartje M. Abbenhuis, "Foes in High Places," Christian History
Magazine 19, no. 4, issue 68: 20.
27 Thomas A. Fudge, "To Build a Fire," Christian History Magazine 19,
no. 4, issue 68: 12.
28 Abbenhuis, 21.
29 Spinka, John Hus' Concept of the Church, 45.
30 Ibid.

31 Bruce L. Shelley, "A Pastor's Heart," Christian History Magazine, 19,
no. 4, issue 68: 30.

32 Ibid.
33 Spinka, John Hus' Concept of the Church, 296-297.
34 Ibid., 297.
35 Ibid., 298-299.
36 Ibid., 303.
37 Ibid., 304-305.
38 Ibid., 306.
39 Ibid., 308.
40 Ibid., 309.
41 Ibid., 312.
42 Ibid., 313.
43 Ibid., 393.
44 Ibid., 269.
45 Ibid., 283.
46 Spinka, John Hus: A Biography, 67.
47 Ibid., 68.
48 Fudge, 12.
49 Spinka, John Hus: A Biography, 75-76.
50 Ibid., 77-78.
51 George, 37.
52 Shelley, 31.
53 Ibid.
54 Spinka, John Hus' Concept of the Church, 296.
55 Peter E. Prosser, "A Plethora of Pontiffs," Christian History Magazine
19, no. 4, issue 68: 23.
56 Fudge, 12.
57 Prosser, 24.
58 Ibid., 24-25.
59 Spinka, John Hus' Concept of the Church, 96.
6' Fudge, 13-14.
61 Ibid., 13.
62 Spinka, John Hus' Concept of the Church, 137.
63 Ibid., 99.
64 Fudge, 13.
65 Spinka, John Hus: A Biography, 116.
66 Ibid.
67 Ibid.

68 Ibid., 126-127.
69 Ibid., 127-128.
70 Abbenhuis, 19.
71 Spinka, John Hus: A Biography, 140.
72 Ibid., 138.
73 Ibid., 151.
74 Frieda Looser, "The Wanderer," Christian History Magazine 19, no.
4, issue 68: 29.
75 Fudge, 15.
76 Ibid.
77 Spinka, John Hus: A Biography, 161.
78 Ibid., 162.
79 Ibid., 163.
g0 Ibid., 164.
81 Ibid., 165.
82 Shelley, 32.
83 Spinka, John Hus, A Biography, 101.
sa Spinka, John Hus' Concept of the Church, 261.
85 Abbenhuis, 21.
86 Spinka, John Hus' Concept of the Church, 331.
87 Ibid., 353.
88 Ibid., 337.
89 Ibid., 340.
9° Fudge, "To Build a Fire," 15-16.
91 Elesha Coffman, "Did You Know?" Christian History Magazine 19,
no.4, issue 68: 2.
92 Fudge, 15.
93 Spinka, John Hus' Concept of the Church, 346.
94 Ibid., 234.
95 Ibid., 354.
96 Fudge, 16.
97 Ibid., 25.
98 Spinka, John Hus' Concept of the Church, 377-378.
 Prosser, 25.
100 Ibid.
1°' Spinka, John Hus' Concept of the Church, 356.
102 Fudge, 16.
103 Spinka, John Hus' Concept of the Church, 363.
104 Ibid., 369.

105 Abbenhuis, 21.
106 Spinka, John Hus' Concept of the Church, 374.
107 Ibid., 374-375.
108 Ibid., 376.
109 Ibid., 377.
110 Ibid.
111 Ibid., 381.
"" Paul Roubiczek and Joseph Kalmer, Warrior of God (London:
Nicholson and Watson, 1947): 241.
113 Spinka, John Hus' Concept of the Church, 381.
114 Spinka, John Hus: A Biography, 25.
11s Fudge, 18.
116 Spinka, John Hus' Concept of the Church, 382.
117 Ibid.
118 Elesha Coffman, "Rebels to be Reckoned With," Christian History
Magazine 19, no. 4, issue 68, 40-41.
119 Ibid., 41.
120 Coffman, "Did You Know?" 2.
121 Abbenhuis, 21.
122 Elesha Coffman, "Accidental Radical," Christian History Magazine
19, no. 4, issue 68, 8.
123 Spinka, John Hus' Concept of the Church, 320.

[image:]
[image:]

[image:]
1483-1546
[image:]
"The Battle Ax of Reform"

[image:]
[image:]
I was born to war with fanatics and devils. Thus my books
are very stormy and bellicose [war-like and belligerent].
I must root out the stumps and trunks, hew away the
thorns and briar, fill in the puddles. I am the rough
woodsman, who must pioneer and hew a
[image:]hese are the words of a man who would accidentally reform
the world as fourteenth-century Europe knew it. I say
accidentally because Martin Luther's early life as a submissive
young monk showed no signs that, within him, he had the potential to
lead a spiritual revolution that would blow up the age-old doctrines of
the Roman Catholic Church. He was a man on a mission, but it wasn't
to expose the errors of religion. His mission was simply to make peace
with God. He wasn't taught what most of us know: that Jesus came
to reconcile us to God and that believing in Him was what appeased
God.
He knew only what had been passed down for generations
through the tradition of Roman Catholicism and the myths of German
paganism: God was angry and Jesus was a hard and impossible-toplease Judge who delighted in sending men, women, and children to
hell. Luther lay awake quivering many nights as a boy, afraid of the
goblins and demons that religion taught lived in the woods.
The Dark Ages were what they were because there was no light
of truth from the Gospel penetrating the hearts of the people. It was
illegal for a common man to own a Bible. The only Bibles available were in Latin, for the exclusive use of the priests, many of whom had
never read them. Spiritual darkness always ends up making entire
territories, nations, and, in this case, continents dark in every walk
of life. And for sensitive Luther, these wrong teachings about God
brought unending torment. Convinced that the only answer for pleasing God was to become a monk, he joined the priesthood. Much to the
devil's dismay, Luther came into contact with the Bible. Educated in
Latin as a boy, he dug through it with ease and even learned Greek to
further examine the texts.

Luther was a man on a mission. His mission
was not to expose the errors of religion but
simply to make peace with God.
Luther's story is one that shows the power of what can happen to
someone who gets into God's Word and doesn't come out. The light of
revelation began to shine in Luther's dark mind, leaving no shadows
where the devil could torment him.
He didn't get into trouble until he wanted to share the Good News
with his mentor and other leaders. He also got in trouble for having
some questions that, if it weren't for divine providence, could have
gotten him burned at the stake. These ninety-five questions, known
as the Ninety-Five Theses, are printed in their entirety at the end of
this chapter. The revelations of most of the biblical truths we consider
common today came from them.
Luther's posting of these Ninety-Five Theses on the Wittenburg
Church door is one of the most famous events in church history and
had such a divine impact upon the earth that we are still experiencing its repercussions today. Although many great men and women had
an integral part in what became known as the Reformation, whenever
it is written about or spoken of, Luther's name is at the top of the
list of people who spearheaded it. Because God used him in this way,
Luther often stood alone, lost friendships and family, stirred international conflict, angered leaders of nations, and created chaos for the
Roman Catholic Church.
My prayer for you as you read Luther's story is that you will see
that your past or circumstances have no bearing on what a touch from heaven, a revelation of God's Word, and a sense of mission and calling can do for you. There is no way Luther could ever have imagined
what his road of obedience would lead to. God used him to affect the
whole world, but I'm sure that, as a frightened little boy, this was the
last thing on his mind.

Spare the Rod, Please
Martin was born November 10, 1483, in Eisleben, Germany, to
Hans and Margaretha Luder (Martin would change his last name to
Luther in college). Within six months of his birth, the family moved
to Mansfeld, Germany, and his father took work in the copper mines.
Martin learned the rewards of hard work from his parents' diligence. He watched as his father endured the severest of labors, pulling his family up from one economic class to the next. Starting as
a worker in the mines, the elder Luther eventually established two
smelter furnaces of his own and became respected in the community.
This introduced the Luther family to a whole new class of people.
Soon Martin was sitting down to dinner with people of stature in the
community, officials from surrounding territories, schoolmasters, and
the clergy.
Not only was young Luther's mother a woman
of prayer, but his father would nightly tuck
him in bed and kneel to pray at his side.
Though the Luthers had graduated out of the peasant class, there
was one trait characteristic of the peasant class that they didn't leave
behind. Most among that class were extremely God-fearing. Not only
was young Luther's mother a woman of prayer, but Luther recalled
nightly being tucked away in bed, with his father kneeling to pray by
his side.
For the Luthers, prayer and discipline went hand in hand. Martin
didn't remember his parents ever sparing the rod, though he wrote
later that he wished they had. Never questioning their good intentions,
Martin was critical of his parents' beatings. His mother once drew
blood while beating him with a cane for stealing a nut. On another occasion, his father's discipline was so intense that Martin needed
quite a bit of time, coaxing, and numerous apologies to warm up to his
father again.

By today's standards, these punishments would be deemed as child
abuse, but, in that day, they were common, and the school system took
up where the parents left off. A student could get up to fifteen birchings
(whippings) a week! The school's main objective was to teach Latin.
Latin was the language of the church, law, diplomacy, international relations, scholarship, and travel. To instill Latin, the instructors used drill
exercises. Failure in the drills resulted in the rod. 2
During the morning hours of the day, one student, an appointed
spy, would listen to see if any of the other students slipped and accidentally spoke in German. If a student spoke German instead of Latin,
he had to wear a donkey's mask until another student made the same
mistake. At that time the mask was passed on. Demerits for making
mistakes throughout the week were accumulated, and discipline was
administered at the end of each week. Most of the boys didn't resent
the technique. They actually rose to the challenge, and Martin so
excelled through this technique of learning that he was nicknamed
"The Philosopher."
Luther's childhood schooling was already
preparing him to be a man of influence.
God had determined his destiny.
The intense training and discipline was part of Martin's conditioning, which prepared him to be a man of influence and position.
He knew power was his destiny, but he didn't know how that destiny
would play out. He had watched his father rise above the odds and
break his family out of the peasant class. In young Luther's mind, his
father was a hero, so he thought he must be just like his father. All he
would need to do was walk out the plans his father had for him-to be
successful, wealthy, and marry well enough to care for his parents in
their old age.
After completing his baccalaureate and masters degrees at the
University of Erfurt in record time, he stayed on to study law, which
was his father's ambition for him.

Martin seemed content with his lot in life and the expectations
of his father. On July 2, 1501, when he was twenty years old, he was
on his way to attaining these goals when it was all interrupted by a
thunderstorm.

I love thunderstorms! I remember the massive thunderstorms that
would roll in and rattle the Oklahoma plains where I was raised. They
were refreshing to me. Living in southern California, I really miss the
flash of lightning, the sound of rumbling thunder, and torrential rains.
But people in the Middle Ages didn't share my fondness for thunderstorms. A thunderstorm is nothing in and of itself, but to the men
and women of Luther's era, it was a sign of God's judgment.
Up to this point, Luther's life was on track and in motion for his
career as a lawyer. He had a good life ahead of him. His family was
happy. However, all of this was about to change. He had been home for
a visit to see his family when, on his walk back to school, that fateful
thunderstorm rolled in.
He was coming through the forest, anticipating a clearing just
ahead. No doubt, he was consumed with fear as his imagination
played games with him. Luther had been taught well, so he knew
that to his right and left, in front of and behind him, lurked elves,
gnomes, fairies, sprites, and witches. He had seen them depicted in
the popular wall hangings of the day. He believed entire geographical
regions were inhabited by devils and knew of a lake that held captured
demons in its waters. Legend had it that throwing a stone into the lake
could awaken the demons and they would stir up
Demons received a lot of blame in his day; even his mother blamed
evil spirits when eggs, milk, or butter were stolen. But worse than the
demons stirring up the storm was the idea that God might have. It was
a common thought of the day that God used storms to judge people.
The most famous wood carving in the known world of Christendom
portrayed Jesus and demons working in collaboration with each other to
send evil men to their doom. In the picture, Jesus sat, very displeased,
on the throne of judgment. Below Him, demons were dragging men and
women away into the fires of hell. Luther saw pictures like this when he
was just a boy, and they built impenetrable strongholds in his mind.

Walking through the woods that night was possibly the most
frightening experience of Luther's life. You can imagine the scene; he
was terrified and his heart must have been beating out of his chest. As
he approached the clearing, he remembered the death of a friend who
fell to a similar judgment when a lightning bolt struck him dead. The
scene was all too familiar. He knew his hour had come. He started
walking through the clearing when lightning struck so near to where
he was walking that he was knocked to the ground. In a desperate plea
for his life, he cried out to the only help he knew: "St. Anne help me!
I will become a
With these two short sentences, lifted up in a desperate cry,
Luther was sure he was calling on all the power available to him. He
cried out to Anne because she was the merciful grandmother of Jesus,
or so legend had it.
Why would someone change his life pursuit from becoming an
attorney to becoming a monk with one strike of lightning? In this
case, it wasn't a sense of calling as some historians have said. Everyone in Luther's day knew the best assurance for salvation from hell
was to become a monk. Out of sheer terror for his life, he disappointed
his family and moved into the monastery.
The Power of Saint Anne
Because few in the Roman Catholic Church had a personal relationship with Jesus, it was difficult for the pagan German culture
to understand why people worshiped an invisible God. The problem
dated back to A.D. 300. The answer to the problem then was the creation of statues: statues of Paul, statues of Jesus and, last but certainly
not least for the Roman Catholics, statues of Mary. From that point
on, it became a common practice in both the Roman Catholic and
Greek Orthodox Churches to honor and pray to the dead saints. This,
of course, is not permissible according to Scripture.
For the Luther family, the favorite saint was Anne. She was
known as the patron saint of the mines. Hans Luther, a miner, had
called upon her assistance throughout young Luther's life, and his
family gave her due credit for the successes they had achieved. Added
to his experiences in which she granted the family favor was the idea
that she was Mary's mother.

The spirit of religion in the church had completely twisted the
image of the Godhead in the minds of the people. Terrified of God
and Jesus, the people would pray to Mary, the mother of Jesus. To the
people, Mary was the only approachable one of the bunch. Only she
could exercise influence over Jesus, the impossible-to-please judge. It
was even believed that she, being a woman, wasn't past cheating both
God and the devil on behalf of the person praying to her. Once petitioned by His mother, Jesus might then intervene on the wrath of God
and provoke Him to mercy. 5
But here's another twist. The people knew that, with the demands
of an entire world of people being placed on Mary, she might be too
busy to help them. So they were taught to call on St. Anne, Mary's
mother, who would go to Mary, who would go to Jesus, who would, in
turn, go to God, who might reverse the coming
We don't have to find a roundabout way to
approach God. We have an Advocate with the
Father and can enter His presence boldly.
This was a very roundabout way to approach God. Though it
may seem laborious and perhaps amusing, these were, and still are,
the common, daily practices of a people who are sincere before God.
Aren't you glad that we have an Advocate with the Father and that we
can enter into the throne of God boldly, without shame, to obtain help
in time of need? Probably the only people who knew this in Luther's
day were beheaded or were burned at the stake for attempting to tell
someone else.
People who challenged the principles of the Roman Catholic Church
in the Middle Ages with real, scriptural truth often faced execution.
Maybe you have never realized the price paid for you to have a Bible,
which may be collecting dust on your coffee table. Let us all remember
and turn to the Word of God with a revived respect and hunger.
The Power of Becoming a Monk
The other component of Luther's cry in the night after he had
been knocked to the ground was his vow to become a monk. Again, this was not out of a sense of calling, though I think his obsession with
God and the supernatural was evidence of that calling. Why become a
monk, though? The answer is found in what becoming a monk would
ultimately do for him. It was the one thing he hadn't done to attain
the assurance of salvation. One of his autobiographers said, "To the
monastery he went like others, and even more than others, in order to
make his peace with God.."'

Becoming a monk was the surest way to receive preferential treatment with God. People believed that the monk's vow was the second
baptism, which restored a man to a state of innocence. Legend said that
a monk had died without his frock and came to the gate of paradise only
to be denied entry. Only after he returned to earth for the frock and
came to heaven's gate dressed appropriately was he allowed in. 8
I'm sure you can see why the Dark Ages were so dark. No one
publicly acknowledged the truth and light of Jesus Christ. Even those
who could read Latin couldn't, or wouldn't, discern the true from the
false.
There were no Protestant preachers yet-Luther himself made
the way for them. A person was either a Catholic or a heretic, and
there was no in-between. All Luther knew to do was surrender and
become a monk. And God worked with that cry and with what I
believe was a sincere heart that sought after God. In the dark corner of
Luther's monastery, God led and guided him to the truth. It wouldn't
be long before he would come forth with a truth that would loose all
of Christendom from its bondage.
't'aking the Oatli
In spite of his father's fury with his decision to become a monk,
Martin chose the strictest monastery, the Order of the Augustinian
Hermits in Erfurt, Germany. He knew what he was getting himself
into when he lay before the prior, the head of the monastery, prostrate
on the steps. He was committing to at least one probationary year of
scant diet, rough clothing, vigils by night, labors by day, mortification
of the flesh, the reproach of poverty, and the shame of begging. He
agreed to it all. He was allowed into that year of initiation with a kiss
on the cheek from the prior and his admonishment that a man was
only saved if he endured to the end.

Martin could think of only one monk who had endured to the end.
It was William of Anhalt. William had given up nobility to become a
begging friar. Everyone in town knew him. Luther once wrote:
With my own eyes I saw him.... I was fourteen years old at
Magdeburg. I saw him carrying the sack like a donkey. He
had so worn himself down by fasting and vigil that he looked
like a death's-head, mere bone and skin. No one could look
upon him without feeling ashamed of his own
Watching this monk from a distance, all those years ago, Luther
had decided that this was the way to salvation. And for that probationary year, he was convinced he had finally arrived at a place of peace.
He lived one full year without the torments and nightmares that came
over him like a cold chill when he considered God and his own soul.
But, true to form, the religious spirit always comes back to say,
"Not even this is enough. You must do more. You must be better." After
his probation, Luther took the next step and made his life commitment
to God. With that vow of commitment, the torment returned. Torturing
religious spirits would come upon him, bringing bouts of oppression,
depression, and hopelessness. Luther would seem fine one minute, and
then, suddenly, he would be driven into despondency. Trying to stop the
agony, he began to search for new ways to appease God.
If joining the monastery wasn't enough, then he thought the
answer must lie in adhering to every rule and following every guideline. He bombarded heaven with works in pursuit of attaining holiness. Luther made his decision to be the most intense of all the monks.
He would sleep fewer hours, fast more meals, and spend more time
in confession than any of the others. In fact, he wearied his priests
with his confessing. He once spent six hours confessing to a priest. All
this would bring only short spurts of relief. The torment would soon
return, and he would have to dream up new ways to chastise the flesh
and become acceptable to God.
The Bible in the monastery was fastened to the wall by a chain,
and Luther constantly returned to read it, hoping to find the peace he
desperately needed. But instead, it spoke to him only of a holiness
he could not attain. Finding no relief, he shut himself up in his room,
repeating Latin over and over. For seven weeks he hardly slept, and for four days Luther did not eat or drink. He refused to answer the knocks
at his door. When fellow monks broke the door down, they found
Luther lying on the floor, apparently dead. Worn-out from fasting,
lack of sleep, and despair, Luther was finally restored to consciousness
when he heard the echoes of the boy's choir singing hymns down the
hallway.

"I was indeed a pious monk," he recalled years later. "If ever a
monk could obtain heaven by his monkish works, I should certainly
have been entitled to it. If it had continued much longer, I should have
carried my mortifications even to death, by means of my watchings,
prayers, reading, and other
In his quest for holiness, Luther's works were
more intense than the other monks. He constantly
returned to the Bible, searching for peace.

The day came in 1507 when Luther was ordained at the age of
twenty-five. He now qualified to perform his first Mass. The day of
the Mass had been postponed for one month because his father wasn't
able to make it until then. When Luther's father did come, he entered
town grandly with twenty horsemen and made a sizable donation to
the monastery.
Luther was very excited to see his father and to have his father
see him in his new lot in life. As wonderful as the day should have
been for Luther, it would end in torment. He was so scared during
the ceremony of transubstantiation (which is the part in the Catholic
Mass where the bread and the wine are believed to actually become
the body and blood of Jesus) that he was trembling and nearly ready to
flee the altar. But his sheer terror of the almighty God and the thought
that God's tangible presence was before him in the cup kept him glued
to the altar. The Mass was a very nerve-racking experience. This was
the highest ceremony man could participate in, and the performance
of it was exalted in all of society. By his actions, the priest was symbolically reenacting Calvary.

Insecure about his performance, he sought his father's approval
following the Mass. He asked his father why he didn't approve of him
becoming a priest. His father replied that Luther had not followed the
commandment of honoring his father and mother, and now they would
have to fend for themselves in old age.
But Luther knew the right response. He knew that one had to
follow the leadings of God in spite of what others thought. He felt that,
if he followed God, his parents would be taken care of. If Luther didn't
follow the Lord, they would all suffer.
Eventually, his father got over his anger, but only after he lost
two sons to the plague and heard rumors that Luther was dead also.
When he discovered that Luther was alive, his father forgave his son
and forgot all their disputes.
But before their reconciliation, his father planted strong seeds of
doubt and confusion in Luther's mind. On the day of Luther's first
Mass, Hans Luther made a statement that sent his son into inner turmoil.
Luther felt that he needed to justify his calling and reminded his
father of what happened to him during the thunderstorm. Not paying
attention to any of the priests who were listening, Luther's father
blurted out, "But what if it [the storm] were only a ghost?" "
In other words, his father asked him how he could prove the
storm wasn't from the devil intended to throw off the course of the
entire Luther family. His father's question rang in Luther's ears. How
could he know for sure? After all, everyone knew that even the devil
could masquerade as an angel of light.
This was a direct missile into the heart of all Luther's insecurities. Now, more than ever, he would give in to his pursuit of
holiness. Eventually he could be consoled only by some means
of self-chastisement or mortification of the flesh. At night, Luther
would cast off the scant blankets issued to each monk and shiver,
all in an attempt to chatise the flesh. In fasting alone was he content. And even with all the fasting he would ask himself, "Have
I fasted enough?" He preferred Lent to Easter because it involved
sacrifice.
He vacillated between being proud of his works, and the number
of them, and being completely burdened by doubt and despair.

You can never please a religious spirit. I have said this hundreds
of times, and I'll say it again. In all my travels throughout the world,
I've encountered all kinds of evil, deceptive spirits. But I've never
seen a meaner, more vicious spirit than the spirit of religion. It disguises itself so that you think you are serving God. Its nature is
wicked, spiteful, jealous, and malicious. It is a murdering spirit with
a "nice" camouflage. It demands horrific works that eventually send
people into sin, error, or the grave. It was one of the spirits behind the
betrayal of Jesus. You'll never appease it, nor will you ever please God
through it.
Today, in our society, religious spirits don't openly burn people at
the stake or martyr them like the Catholic Church once did. However,
some acts of terrorism have a religious spirit connected to them. A
common way a religious spirit tries to murder someone is by assassinating that person's reputation with gossip. We need to recognize
the strategies of a religious spirit. Too quickly we run from a minister
who is gossiped about. When we hear slanderous things, we need to
recognize the possibility of persecution behind them and ask, "What
did this person do right to be so attacked?" Our mind-set has been
lulled by that religious spirit, making us want to run from the person
being slandered instead of finding the truth and joining with them to
bring about divine change in the earth. Our mind-set must be awakened and changed!
Luther was striving to please God, but God was
already appeased with the blood of His Son. It
was the religious spirit that demanded works.

Luther was in the process of changing his mind-set. He was striving to appease God, but God was already appeased with the blood of
His Son. In reality, it was the religious spirit that couldn't be appeased,
and it was working to send Luther to his grave. All Luther really
wanted was acceptance from God. His whole goal was to know how to
be a friend of God's. Luther thought receiving God's forgiveness was the only way this could happen, so he repented and repented at one
confessional after another. But he found no relief.

Works, Works, Works:
In Hosea 4:6, the Bible says God's people perish for lack of
knowledge. Through an ignorant and mostly corrupt priesthood, the
Roman Catholic leadership was inventing and establishing its own
religion. When the traditions stopped accomplishing their desired end,
the Church would change or add to the rules.
Guilt and fear were two of the leading emotions that the church
instilled to keep people coming to church. To deal with the questions of death, hell, paradise, and purgatory (a halfway point for
people who were neither good enough to get into heaven, nor bad
enough to go to hell), the pope and his hierarchy created a system
that worked to stabilize the Church's economy and alleviate the people's guilt.
The priests taught that there was a banking system in heaven
that held in its vaults the goodness the people lacked in their personal
lives. They taught the people how to transfer that goodness into their
accounts so they wouldn't come up short, standing before God.
The Church taught that Jesus, Mary, and the saints behaved much
better on the earth than they needed to in order to get into heaven.
The extra credits of their goodness were stored in the heavenly banking system, which the pope kept track of. This credit, referred to
as "pooled goodness" or "treasuries of goodness," was available to
common people through assigned activities from the priests, which
depended on the sins the people confessed. These activities were
referred to as "works" Evidence of works was issued in a kind of
receipt or proof of purchase, known in that day as an indulgence. The
pope alone could determine how many years could be shaved off your
sentence in purgatory, and the indulgence would be written proof of
that adjustment in your account. After all, the pope was the successor
of St. Peter and the sole possessor of the keys to the kingdom-or so
Roman Catholicism taught. 12
Today, if you look intently enough, you can see the works mentality
among fellow believers. The people who are imprisoned by a religious
spirit struggle to receive forgiveness from God as they try to pay for their own sins through good deeds. In charismatic circles, it can often
be seen in over-volunteering for church activities out of a need to be
accepted by the leadership. These people are looking for pats on the
back and a sense of approval from men. If they can attain that, they
feel that God approves of them. In the Catholic Church, this feeling
of appeasement comes from attending Mass no matter what. A traditional Roman Catholic won't let anything interfere with attending Mass.
But the motive isn't about fellowshipping with other believers and worshiping God, as it should be; it's about earning God's acceptance. Even
today, some Catholics confess their sins to a priest and then say a certain
number of "Hail Marys" or light candles at an altar. This seems harmless, but it is really rooted in the same spirit that drove the people in the
Middle Ages to do good works in exchange for salvation.

The works mentality causes people to try to
pay for their sins through good deeds. They
are imprisoned instead of set free.

In Luther's day, however, the works required a little more energy.
Because the Church was trying to create an interest in the things of
God and keep attendance up, they began forgiving sins for visiting
certain holy sites, specifically in Rome, and viewing certain artifacts
from the past. Those artifacts, or relics, included what was said to be
the silver coins that Judas received for betraying Jesus and a sampling
of the milk from the Virgin Mary's breast.
When a holy site or relic was visited and viewed, the pope would
issue an indulgence, which was evidence of the credit of goodness
that had come to a person's account based on the relic he viewed. For
instance, viewing Judas' coins could take fourteen hundred years off
a person's time in purgatory. Rome was the place to go if someone
wanted to really stockpile goodness into his account.
Some sites were worth more than others, and Rome was filled
with all kinds of relics that were taken from Jerusalem in A.D. 70 when
the Roman Empire ransacked and burned the city. Rome became the
new home for Pontius Pilate's staircase, the Scala Sancta, where Jesus
stood to be judged by the crowd before his crucifixion. Since Jesus had once stood on them, they had the greatest value in terms of pooling goodness. But a person couldn't just look at them; he had to walk
up them saying a specified prayer for each of the twenty-eight steps.
One trip up the stairs had enough power in it to release a dead relative
from purgatory.

Rome was also the supposed burial ground for both Paul and
Peter's bodies. Church officials cut them in halves and split them
between four churches so more churches could benefit from the people's visitation. Forty popes and seventy-six thousand martyrs were
buried in Rome, and visiting each site added more merits. One church
claimed to have the twelve-foot beam on which Judas hanged himself.
Rome was the place to go to appease God. So in 1510, when
Luther was chosen to go with another representative from their cloister in Erfurt to settle a local dispute with the pope, he couldn't wait
to take advantage of being near so many relics. When he got there,
he stayed with the local Augustinian order, taking part in daily routines, prayer, worship, and confessions. But with every spare moment
of time left in the day, he visited the sites. And not just for the value
they had in reducing a sentence to purgatory but also for his very real
interest in the things of God.
To give you an idea of the importance of this to him, Michaelangelo was in Rome at this time, working on the Sistine Chapel's ceiling.
This held no interest for Luther. Instead, he longed to see the painting
of the Virgin Mary, thought to be painted by the apostle Luke.
Rome disillusioned him though. He found the priests there loose
and flippant. They raced through Mass, performing seven to his
one. He was shocked one day when he overheard a conversation
between the priests who were preparing the Communion. One mumbled, "Bread art thou and bread thou wilt remain, and wine art thou
and wine thou wilt remain" It was very disheartening to him to see
such irreverence. But he never lost faith in the sacraments, the ceremony, or the faithful priests from home. He was able to disassociate
this looseness from his beliefs and convictions. So he carried on in
Rome with his good
But even in the midst of this monumental occasion, doubt entered
in, and Luther questioned the validity of the whole experience. In fact, he was on the Sancta Scala, Pilate's staircase, when some of the questioning began. He was kneeling and kissing each step while saying his
prayers, but he found that he was wishing his parents were already dead;
he didn't wish they were dead because he didn't want to see them again.
He wished they were dead so he could release them from purgatory
while he was in Rome. He realized it had all become a game-where
was the true authority, and who actually had it? Luther was now questioning the validity of the whole event. How could he know if even this
trip to Rome pleased God? How could he be God's friend? 14

Where was the true authority and who
had it? How could a trip to Rome please
God? How could Luther be God's friend?
Encounter with a Mystic
Luther returned to Erfurt from Rome and was transferred to Wittenburg, Germany, to the Augustinian Cloister there. He was going
there to teach at the university. Wittenburg was a small town compared to the city of Erfurt. But the elector of that region, Frederick the
Wise, wanted to build up the university in Wittenburg to rival the best
in the nation.
In Wittenburg, Luther found a mentor whose faithfulness toward
him stayed to the end, a priest named Johann von Staupitz.
Luther wearied his priests in Wittenburg just as he had in Erfurt.
Luther knew there could be no remission of sins without confession
and repentance to a priest, a priest's forgiveness, and some act of
penance to pay for the sins. But to confess all of his sins, he had to
first remember them. He knew the "soul must be searched... memory
ransacked... motives probed," 15 to be able to draw to light all sin. But
even then, Luther knew the self-protecting nature of his own ego and
the fact that he may never be able to recall some sins. Therefore, even
the penitential system failed him.
When no act of goodness, site of relics, or confession would help,
and Luther had exhausted all the Church's ways to salvation, he fell
into complete despondency. He entered into panic, and his conscience so bothered him that he trembled over the smallest thing. He also had
nightmares and later said his mental state at the time was worse than
any physical ailment imaginable. 16

Staupitz tried to ease Luther's conscience through a method
Luther had never considered or thought existed. Staupitz was a mystic.
Not to be mistaken with witches or New Age mysticism, the mystics
were a group of monks who actually found the tangible presence of
God. In A.D. 300, when the church became secularized and pagan,
there were a group of people who went to the desert and lived alone
in search of God. They were called hermits, and the ones who experienced God operated in great signs and wonders. The name mystic
became the label used exclusively for the hermits, later to be called
monks, who had this dramatic experience in God's presence. In His
presence, they found they could be changed. They also came to terms
with how evil human nature was and fell into God's presence to be
absorbed by His goodness.

Staupitz knew this experience firsthand, which was unusual for
the people of his time. He tried to introduce Luther to God in this
way, explaining that dealing with human nature through works was
like dealing with chicken pox one scab at a time. The mystics did all
the works that the other monks did, except they were doing them, not
to be forgiven, but to be granted just one visitation from God. They
fasted, worshiped, prayed, confessed, and did penance, too. But for
them, it was all to draw the presence and nature of God into their lives.
They were truly seeking God.

Staupitz would try to ease Luther by encouraging him to simply
love God. Luther mocked the idea of simply loving God. His image
of God and Jesus was distorted. To Luther, They were angry and righteous-and, out of Their righteousness, They were going to judge man.

Later on, he spoke of the despair he felt at the time, saying,

Is it not against all natural reason that God out of his mere
whim deserts men, hardens them, damns them, as if He
delighted in sins and in such torments of the wretched for
eternity, He who is said to be of such mercy and goodness?
This appears iniquitous, cruel, and intolerable in God, by
which very many have been offended in all ages. And who
would not be? I was myself more than once driven to the
very abyss of despair so that I wished I had never been created. Love God? I hated Him! "
At last, Luther realized the greatest of all his sins. He hated God.
He hated that God would judge man. He hated that he could never
attain to His standard. He hated that God would turn men over to
demons to be dragged away to hell when they had tried so hard to
please Him. To Luther, it seemed impossible to love God.
Road to Revelation
It seemed all hope was lost. What could be done with this tormented friar? Staupitz had an idea. He gave up his own position at the
University of Wittenburg and gave it to Luther. Obviously, considering Luther's state of mind, this seemed ludicrous to Luther. As far as
he was concerned, he was inept, unprepared and, most of all, unworthy. Nevertheless, he was made a doctor of theology in 1512. He was
twenty-nine years old.
To teach the Bible, Luther had to study the Bible. Staupitz thought
perhaps Luther could work out answers to his questions in his studies.
The Bible was rather new to him. It wasn't inaccessible to him or any
of the other clergy, but reading it wasn't emphasized. In fact, other
materials of the day were more the theological staple in his education
as a monk, friar, and priest.
Turning Luther loose with a Bible was the Catholic Church's
greatest mistake. Know this: it's the ones who read the Bible that
cause the trouble for dead religion. Why? Religion works in the realm
of ignorance and in the realm of the soul. It bases its facts on thoughts,
legends, and what denominations dream up instead of what the actual
Scriptures state.

In 1513, Luther began studying the book of Psalms, and here
he started down the road of revelation that would set him free. The
twenty-second Psalm cracked the door and began to let in the light. It
reads,
My God, My God, why have You forsaken Me? Why are You
so far from helping Me, and from the words of My groaning? 0 My God, I cry in the daytime, but You do not hear;
and in the night season, and am not silent. (vv. 1-2 NKJV)
Luther was amazed by what he read. Jesus felt abandoned and
alienated by God, too. Luther's picture of an unmerciful Jesus sitting
over mankind condemning them to hell was being changed. Rather
than on the throne of judgment, Luther could see Jesus on the cross.
Now he could almost see God's heart. He could see a glimmer of compassion behind God putting Jesus on the cross.
But he couldn't shake the image of a righteous God judging
unrighteous men when it was impossible for them to be anything else.
He knew God wanted justice, but even with this growing understanding of the love of God, the thought of justice made him tremble.
Faith Alone
It wasn't until he studied the Pauline Epistles that Luther began
to understand the true meaning of righteousness and the justice of
God. He wrestled with Paul's letters, trying to grasp the concept. One
thing about Martin Luther, he used Scripture to investigate every area
of personal torment. He took his questions to Paul's letters to the
Romans and Galatians. Between the years 1515 and 1517, when he was
lecturing on these two books of the Bible, Luther began to see what
the justice of God really meant.
When Luther read in Romans 5:1 that the righteous were justified
by faith, he was furious! He couldn't comprehend it! Captured by a
conviction that he must understand, he turned to the Greek to find the
meaning of justice. Justice was defined as strict enforcement of law
and a pronounced sentence, just as he had always thought. So far, it
still seemed like man was doomed.
But it was the Greek definition of justification that set him
free. Justification was different than justice. Justification spoke of a process that takes place as the sentence is suspended. Justification
was a process through which man could be reclaimed to God and
regenerated.

Now he could see it! God didn't seek to damn but to regenerate
mankind and give men a new chance at life.
But more than anything, Luther saw that even this process of
regeneration, or expectation of regeneration, wasn't what made man
acceptable before God. It was faith. Faith was a gift, and by man's
faith, he was justified. Simply believing in the redemptive work of
Jesus made His righteousness available to you. Man, through Jesus,
was right with God. Faith in Jesus' work on the cross was enough!
God was a Friend to all of mankind!
Faith is a gift, and a man is justified by his
faith. Jesus' work on the cross is enough!
God is a Friend to all of mankind!
Connecting these ideas of the justice of God and the Scripture
"the just shall live by faith " (Romans 1:17) created a new theology, but
it didn't come overnight. Meditation and study over a four-year period
developed the strength of this revelation.
Luther said,
At last, meditating day and night and by the mercy of God,
I...began to understand that the righteous live by a gift of
God, namely by faith.... Here I felt as if I were entirely born
again and had entered paradise itself through gates that had
been flung

Somewhere between 1518 and 1521, Luther's final revelation
came to him-and it would set off a revolution.
As I study the faithful Christian leaders and the truths they
brought or the miracle power they began to operate in, I think it would
be encouraging for you to know that the point of revelation or power
was often on the heels of great despair. Take Luther for example, or
look at some of the life stories of the healing evangelists. Many of them were on their deathbeds before they functioned in a dramatic
healing ministry. I'm not saying this is how it has to be. However, it
is encouraging if you are going through something to know that the
devil often attacks very dramatically right before a breakthrough.

Luther wrote of the days immediately preceding his breakthrough
as a time when he was depressed. To quote him exactly, he said he was
"in cloaca." Literally, "in cloaca" means in the toilet. Though some
historians took him literally, he was trying to express the status of his
emotions. 19
Historians would refer to this transformation from depression
into freedom as his "evangelical breakthrough" or his "tower experience " 20 Now, the phrase "justice of God" brought a pleasantness to
mind rather than a hatred.
You can almost feel the peace of God in Luther's heart as he
wrote of his revelation, saying,
If you have a true faith that Christ is your Savior, then at
once you have a gracious God, for faith leads you in and
opens up God's heart and will, that you should see pure grace
and overflowing love. This it is to behold God in faith that
you should look upon his fatherly, friendly heart, in which
there is neither anger nor ungraciousness. He who sees God
as angry does not see him rightly but looks only on a curtain,
as if a dark cloud had been drawn across his face. 21
Luther's new revelation of Scripture resolved all the worries
about demons that had been instilled in him since childhood. All his
battles stopped with the Cross. In the Cross, he saw the mercy of God.
And in the Cross, he saw Christ's victory over Satan and his demons.
A hymn he wrote would tell of his convictions:
[image:]
[image:]

 His Revelation to the Church Door
When Luther began to see the revelation and truth of God's redemption, he immediately saw the error in the Catholic Church. Overwhelmed
by the hypocrisy, he sought to bring the Church to the light, vowing to
speak out and divert the people from the path they were following.
I previously likened indulgences to a proof of purchase or receipt
of sales. To have an indulgence was to have a written document that
showed attainment to a certain degree of forgiveness, depending on
what was done to get it. But historically, one had to perform a certain
work to get an indulgence. In times of need, however, like when
money needed to be raised for the Crusades, indulgences were sold to
the people outright with no required activities, such as visiting Rome.
Eventually, Pope Leo X would take this abuse to a new level in his
attempt to complete the grandest cathedral of all time, St. Peter's Bascilica. Leo salivated at the thought of being the pope credited with
finishing it. The bills for the building were enormous, and they were
sure to send the Vatican into its deepest debt yet. To assist in the payment of these bills, the pope
granted the new archbishop
of Brandenburg the right to
sell indulgences.
[image:]Tetzel selling indulgences.

To expedite the procedure and assure optimum
sales, the archbishop hired
himself a priest who was
gifted in the sale of indulgences. His name was John
Tetzel. He would ride with
great pomp to the edge
of town, meet there with
the town's officials, and
then ride ceremoniously to
the town square, drawing
a crowd as he went. He
would plant a large cross
bearing the papal arms on it and begin preaching that, with one payment, people could release
their relatives from purgatory. He would earnestly manipulate the
people:

"God and St. Peter call you. Consider the salvation of your souls
and dead loved ones. Are you concerned, considering the temptations,
etc., whether you will make heaven? Consider your confession here
and contributions as a total remission-hear your dead relatives: `Pity
us, pity us...We bore you, nourished you, brought you up, left you our
fortunes, and you are so cruel and hard that now you are not willing
to set us free."' 23
Throughout Germany, the singsongy phrase of Tetzel went forth:
"As soon as the coin in the coffer rings, the soul from purgatory
springs." So many coins were thrown into the coffer that new coins
had to be minted on the spot. 24
When Luther found out about this, he was extremely troubled.
The pretense of the indulgence upset him. He hadn't yet come into
enough truth to cause him to throw the idea of selling indulgences out
completely, but he was in disagreement with this kind of abuse.
[image:]Luther nails his Ninety-Five
Theses to the church door at
Wittenburg.
Art Resource

So, faithful to the Augustinian
order and to its original beliefs and
convictions, Luther had it stamped
upon his heart that the foundation of
any penance, indulgence, or confession had to be contrition. A person
had to be truly sorry for what he had
done. With the new papal bull (order
from the pope) allowing Tetzel to
sell an indulgence without penance,
the people had skipped an important component in the process of
reconciliation-repentance.
From this state of mind, stirred
by Tetzel's manipulation and the
pope's abuse of power, Luther began
work on a list of concerns, questions,
and challenges regarding the use of
indulgences. There were ninety-five when he was finished. Not even sure of the scriptural accuracy of
some of his comments, he went ahead and posted them to the door of
Castle Church in Wittenburg.

This act, in and of itself, was nothing extraordinary. It was what
everyone did if they wanted to gather a group of people together for
debate and discussion. Luther was comfortable with not even being
sure of some of the statements on the document because discussing
their validity was his motivation for posting them. He knew it would
all get ironed out in a roundtable discussion.
While awaiting a response, Luther went about his business, not
knowing that what he had casually posted to the church door would
go down in history as the greatest and most confrontational affair the
Christian world had known since Jesus and the apostles.
What Was the Controversy?
The main points in Luther's theses were: (1) his objection of
indulgence money going to build St. Peter's Bascilica; (2) his denial
of the pope's power over purgatory; and (3) his consideration of the
welfare of the sinner.
Luther attacked the idea that the pope could reduce the penalties
of purgatory. He also questioned whether saints had a treasury of
merits. Surely, only Jesus did. And whatever Jesus had was freely
given without the use of the pope's keys of binding and loosing. He
complained about the sale of indulgences. He believed they replaced
true repentance and heartfelt acts of charity. Added to this, he felt the
sale of indulgences was giving the people a false sense of security and
leading them into a state of complacency.
Luther dug more deeply into the foundations of the Church when
he questioned the existence of purgatory. What if purgatory was nothing more than the mere misery of life on planet earth? He wrote,
Indulgences are most pernicious because they induce complacency and thereby imperil salvation. Those persons are
damned who think that letters of indulgence make them certain of salvation. God works by contraries so that a man
feels himself to be lost in the very moment when he is on the
point of being saved. When God is about to justify a man, He damns him. Whom He would make alive He must first
kill. God's favor is so communicated in the form of wrath
that it seems farthest when it is at hand. Man must first cry
out that there is no health in him. He must be consumed
with horror. This is the pain of purgatory. I do not know
where it is located, but I do know that it can be experienced
in this life. I know a man who has gone through such pains
that had they lasted for one tenth of an hour he would have
been reduced to ashes. In this disturbance salvation begins.
When a man believes himself to be utterly lost...even though
he be absolved a million times by the pope, and he who does
have it may not wish to be released from purgatory, for true
contrition seeks penalty. Christians should be encouraged
to bear the cross. He who is baptized into Christ must be
as a sheep for the slaughter. The merits of Christ are vastly
more potent when they bring crosses than when they bring
remissions. 25

While he went on with his studies, unbeknownst to him, the
Ninety-Five Theses he had posted had been translated from Latin
into German and were circulating among the common people as well
as the church officials. They were doing a work in the spirit realm.
As they angered Church leaders, they were opening the eyes of the
people. This created the biggest threat to the enemy who ruled over
the people through their ignorance.
Luther sat in his study, oblivious to the fact that, beyond his door,
a back draft was building. In reality, it had been building for hundreds
of years. It started with John Wycliffe and his translations of the Bible
for the common man. It passed to Jon Hus, who began to pry open the
darkness of the Middle Ages with some of the same revelations that
Luther would bring forth. They both died without seeing the fruit of
their labor, but Luther would see it. More than that, he would bring
the whole world into it. Legend says that Hus, while burning on the
stake for what the Church called heresy, prophesied Luther's coming.
Reportedly, he called to the Church leaders from within the flames
and told them that a man was coming in one hundred years whom they
would not be able to kill.

Hus didn't call Luther by name, but it could have been only one
man about whom he spoke. Luther came on the scene nearly one hundred years after Hus' death, and, though every attempt was made on
Luther's life, the enemy would never succeed in killing him.
Some historians like to argue whether Luther nailed the theses to
the church door or whether he merely distributed copies of it. They
say that if copies were distributed, then the Reformation's beginning
wasn't as strong. 26 That argument is ridiculous and misses the point
of what was contained in the theses. An attempt to water down the
impact of those Ninety-Five Theses, whether nailed to the church door
or passed out, reveals ignorance. Obviously, we are all affected by the
work Luther did five hundred years ago. Despite the exact manner of
his declaration, the impact of the Reformation remains unchanged.
Yes, Luther nailed his beliefs and concerns on the church door,
inviting whoever was inclined to take part in the discussion. He also
mailed copies to those who didn't read them on the church door. Let
me emphasize that the mailing of the theses was another bold stand
for truth. In fact, the archbishop who helped Leo X instigate the sale
of indulgences for profit was one of the people who received a copy.
There's nothing weak about that!
Luther's Ninety-Five Theses spread across Germany within a
matter of weeks, which, in itself, was remarkable. Almost everyone
who read them praised Luther's boldness. Luther was a little unnerved
by it all, but the people were so glad to have their first glimpse of light
that a movement was set in motion. Rome was alarmed, and a case
was established against Luther for further inquiry.
The case would spend the next four years in limbo, which was
just enough time for Luther to turn the questions he had in his heart
into established revelation in his spirit. Now, he didn't need a discussion. As he would say later in a trial over his theses, "my conscience
is captive to the Word of God." Z'
As I've already stated, leaving Luther alone with the Scriptures
was the Catholic Church's biggest mistake. Luther was getting stronger and stronger and questioning more and more of what the papal
church commonly practiced.
It wasn't long before he declared that Scripture alone was the
final authority, not the pope, because the pope and councils could make mistakes. He denied the pope's power over purgatory-then
threw out the idea of purgatory altogether.

Luther was threatened with excommunication, but that didn't
stop him. Finally secure in the Scriptures and his own relationship
with God, he knew that even if his fellowship with the Church was
broken, nothing could keep him from the love of God. Not even the
thought of execution frightened him. He was ready to die for what he
believed. As a result, he boldly declared that bishops who excommunicated parishioners because of money should be disobeyed. 28 Luther
was beginning to realize that the new wine within him couldn't be put
into old wineskins. His days as a Roman Catholic were numbered.

Initially, Luther didn't want to leave the church; he just wanted
to correct any errors. His attempt at this brought him multiple attacks
from church leaders. Excommunication was reserved for heretics, and
Luther wasn't yet deemed a heretic because he hadn't gone against any
papal order. A papal order, or papal bull, was a document from the
pope to the church defining a certain stand on a certain issue. Since no
written stand or direction regarding indulgences had come forth from
the pope, Luther had really done no wrong in questioning their sale.
Since Luther couldn't be excommunicated, the pope laid a trap
for him in 1517. He lured Luther to Augsburg in the fall of that year
for a debate. This forum for discussion was what Luther had wanted
all along, so he went. He thought this debate would be the first step
toward the goal of ridding the church of error. However, what he experienced there was his first showdown with the religious leaders of the
day. The enemy first came against Luther through Cardinal Thomas
de Vio Cajetan.
Luther bowed down before the cardinal, then he lay prostrate
before him. The cardinal commanded him to get up. Luther got up
to his knees, and the cardinal, again, commanded him to get up. With one word out of the cardinal's mouth Luther knew the agenda.
"Recant," Cajetan ordered. It was obvious there would be no discussion. The cardinal laid it out. Luther needed to repent, recant, promise
not to teach his Ninety-Five Theses, and refrain from all activity that
would disturb the peace of the church.

Luther had so stirred the pot of Christendom that even the pope
referred to Luther as a wild boar who had invaded the Lord's vineyard.
Cardinal Cajetan was instructed to allow no debate at the meeting in
Augsburg. The Church's agenda for the meeting was that Luther recant or
be bound and taken to Rome. Luther was unable to strike up a discussion.
However, Luther managed to say the unthinkable: It's faith that justifies,
not the sacrament. Cajetan was no match for Luther, and he knew it. With
no scriptural foundation to work from, Cajetan exposed his insecurity by
blurting out: "This you must recant today, whether you wish to or not.
Otherwise I shall, on account of this one passage, condemn everything
else that you might say!" '9 Luther boldly declared that he would not,
stating that a common man armed with Scripture had more authority than
the pope and all his councils. Cajetan fired back that the pope had more
authority than even the Scripture.
Luther was next accused of pretension because he thought he
could interpret Scripture, something only the pope was allowed to do. On this point Luther questioned the very foundation of the pope's
authority. Luther asked them why the church felt the pope was Peter's
successor, and, furthermore, why the church thought Catholicism's
foundation was on Peter since Paul said, "I have no other foundation
but that of Christ." (See 1 Corinthians 3:11.) The discussion ended
with Cajetan ordering Luther out of the building.

[image:]Luther before Bishop Cajetan.
North Wind Picture Archives

Luther left the court and wrote a friend, saying, "The cardinal
may be an able Thomist, but he is no clear Christian thinker."and so
he is about as fit to deal with this as an ass is to play a harp." Luther
drove his point home by saying that the cardinal was as fit to deal with
the situation as a donkey is to play a harp. 30
The insult got out and soon there were woodcuts and wall hangings throughout the community depicting a donkey playing a harp
with the head of, not Cajetan, but the very pope himself!
Frustrated at not being able to get an advantage over Luther,
Cajetan appealed to Staupitz, Luther's spiritual father figure and
mentor. He asked him to help reason with Luther to get him to
recant. But even Staupitz felt unmatched against Luther's understanding of Scripture and refused. Staupitz knew the road ahead for Luther
was one filled with hardship and decisions that would alienate him
from his commitments to the Augustinian order. Foreseeing this, he
released Luther from his Augustinian vows. Luther would later call
this one of his three excommunications.
Luther waited in Augsburg to be summoned to the courts again
for discussion, but nothing came. Realizing his vulnerability in staying
much longer, he fled in the night by horseback, wearing only his pants
and socks.
Once he was back in Wittenburg, he would be safe because of the
favor of the people there. For every one person in the territory of Saxony
who favored the pope, there were three who favored Luther. 31 Another
advantage was that the elector of the territory, Frederick, loved Luther
and actually worked to keep him safe. Frederick had gotten Luther the
rite of safe passage, allowing him to escape from Augsburg and get
home safely.
Frederick stood in an awkward position. After the incident in
Augsburg, the pope asked Frederick to either imprison Luther and
bring him to Rome or ban him from the territory. Under this ban, if Frederick stayed faithful to Luther, he could be charged for harboring a heretic. Though Frederick slightly downplayed his relationship with Luther to the papal officials, he would not bind him and
bring him to Rome. Frederick appealed to the secular officials and
requested that Luther's case come to a secular hearing of impeachable judges in Germany. Frederick reminded Cajetan that Luther
had never been legally charged with heresy and that there were no
grounds for his capture.

A Decree from the Antichrist
With that sort of news from Frederick, Cajetan got very busy. He
and other opponents of Luther began work on a papal bull that would
outline the pope's official stand on indulgences. Once the order was
signed by the pope, Luther would be one step closer to being charged
with heresy, because his theses questioned the validity of indulgences.
The bull was essentially a formal charge against Luther's Ninety-Five
Theses.
The papal bull was officially titled The Bull Exsurge Domine.
Luther received the bull in October 1520. He called it "the execrable
bull of the Antichrist" 32 Because of the bull, Luther's books were
being burned in Rome, Cologne, and other cities. Luther was given
sixty days to recant.
Luther condemned those who issued the bull, saying,
You, Leo X, and you, cardinals, and everyone else who
amounts to anything at the curia: I challenge you and say to
your faces, if this Bull has in truth gone forth in your name
and with your knowledge, I warn you, in virtue of the power
which I, like all Christians, have received through Baptism,
to repent and leave off such Satanic blasphemies, and that
right quickly. Unless you do this, know that I, with all who
worship Christ, consider the Seat of Rome to be occupied by
Satan and to be the throne of Antichrist, and that I will no
longer obey nor remain united to him, the chief and deadly
enemy of Christ. If you persist in your fury, I condemn you
to Satan, together with this Bull and your decretals for the
destruction of your flesh, in order than your spirit may be saved with us in the Day of the Lord. In the name of Him
whom you persecute, Jesus Christ, our Lord. 33

Luther made sure the community of Wittenberg knew he was
unaffected by the charges. Facing criticism and religious spite, he was
nevertheless infused with a boldness that allowed him to say,
Be it known to all that no one does me a service by despising
that outrageous, heretical, lying Bull, nor can anyone spite
me by esteeming it. By God's grace I am free, and this thing
shall neither console nor frighten me. I know well where my
consolation and my courage abide, and who makes me safe
before men as well as devils. I will do what I believe to be
right. Everyone will have to stand up and answer for himself
at his death and on the Last Day; then, perhaps, my faithful
warning will be remembered. sa
A Holy Bonfire
The sixty days passed, and Luther did not recant. Instead, he
burned the bull along with the entire cannon law, which was the law
governing the whole church from the beginning of Roman Catholic
history! Some historians say that this bonfire, more than the posting
of the Ninety-Five Theses, was the beginning of the Reformation. 3s
The burning was scheduled for the morning of December 10.
Luther even posted an invitation. The notice read, "All adherents of
the truth of the Gospel to be present at nine o'clock at the Chapel of
the Holy Cross outside the walls, where the impious books of papal
law and scholastic theology will be burned according to ancient and
apostolic usage" "
People came from throughout the university, professors and students. First the volumes of the canon law were thrown into the flames.
This was no small affair as the canon law was to the western world
what the Talmud is to Judaism or the Koran to Islam. It was the law
book of Latin Christendom, invested with religious authority. According to beliefs of the day, the canon law was the same as the commandments of God. ;'
After the canon law was consumed, Luther stepped up to the
flames and threw in the bull with these words: "Because thou hast brought down the truth of God, may the Lord today bring thee down
unto this fire!" 38 Luther further commented, "Since they have burned
my books, I burn theirs." 39 With that, he went back to town with
the other professors. The students stayed on though, full of life and
energy, charged by the evening's events. Though at that time they
lacked the revelation to realize what really took place there, Luther
would bring them a bold definition of what the ten-minute ceremony
meant and what stand they would have to make now that they knew
the truth.

Spiritual Strength
The students, young and innocent, might have been like any other
group of university students excited by the latest protest, carrying
banners and chanting.
Though the atmosphere was full of unbridled energy, and people
in such an environment can get caught up in rebellion, the burning of
these documents was not an act of rebellion; it was an act of revolution. Luther had stared the spirit of religion straight in the eye and
refused to flinch or back away from his stand. That is the spiritual
strength of a Reformer. It is the strength of someone who knows his place in Christ, who knows what the Word says concerning truth, and
who draws the line between it and deception. That kind of strength
must come again to the church.

[image:]Luther burning the papal bull and the entire canon law.

This kind of strength is not only a gift from God. This kind of
strength must be developed and exercised just as one would develop
and exercise faith. How do you develop this spiritual strength? By
devouring the Word. And I'm not talking about your favorite "pet"
Scriptures. You must devour both the "bless me" Scriptures and the
"punish me" Scriptures-and stand strong upon them! Once you
know the Word, you must rid your thought life of any thinking
contrary to those Scriptures. When an adverse thought comes into
your mind, don't listen to it, don't agree with it, and don't be nice
about it! Yell out, "No! That's not the truth according to God!" Make
your mind bow to the Word and the plan of God. Pray in strong
tongues and build up your inner spirit man.
Luther took a stand. He knew what the Word
said and fought for that truth. This spiritual
strength comes from truly knowing the Bible.
By doing this, little by little you'll build spiritual strength inside
of you. It's just like physical exercise. Physical exercise prevents your
muscles from becoming loose and helps protect your body from disease. The same is true in the spirit. Spiritual exercise keeps your inner
spirit man strong; it keeps your spiritual equipment working, enabling
you to discern between the true and the false. Christians are often
weak and flaky because they have neglected to build their spiritual
strength. Their churches are weak, because their leaders are weak.
They grab for every wind of doctrine, looking for something new
because they have neglected to build the true strength inside that sustains, fulfills, and propels them forward.
If you'll build a lifestyle of exercising your spiritual strength,
then someday you'll be able to stand strong without flinching
or backing down in the face of persecution, disaster, calamity,
deception, and any hypocritical or evil spirit. You'll stand just as
Luther did. The principles of developing spiritual strength work for everyone who applies them and "God is no respecter of persons"
(Acts 10:34).

Either Hell or Martyrdom!
The next day, standing to lecture before his class of about four
hundred students, Luther gave an explanation for the previous day's
event. The students crowded in to hear what the Reformer had to say.
The fun and pranks from the evening before were sobered with this
lecture.
Luther told the students they had to choose between hell and martyrdom. He warned them that they were in danger of hell if they didn't
make a decision in their hearts to carry out, to the end, the struggle
against the "anti-Christianity of the papal church" 40 With that comment, he pointed out that such a fight with the Church could lead to
martyrdom.
The thought of martyrdom might have shook up some of the students, but it didn't frighten Luther. He now knew what he came to
earth to do. He had no alternative. He must break with Roman Catholicism and take on the endless fight against the Antichrist. He was
driven by a duty to God, by a divine call to bring reform. He was
purely motivated in his heart to save as many people as he could from
the deception of the Catholic Church.
With a resounding soberness, Luther told the students,
The Church needs reformation. This reformation is not,
however, the concern of the pope alone, nor the concern of
the cardinals;... It is rather the concern of the whole [Christian] world, or much more, of God. When it will come He
alone knows. Meanwhile, it is our task to expose the notorious evil conditions....
I do not wish to do battle for the Gospel with force and
slaughter. The world is overcome by the Word; the church
has been preserved till now and will also be reformed by the
Word It is not our work that is now going on in the world,
for man alone could not begin to carry such a thing. It is
another who is driving the wheel, one whom the papists do
not see; therefore they put the blame on us. 41

Luther was speaking of God in his reference to "another who is
driving the wheel." And though the blame fell on Luther, he was ready
to begin the Reformation for God.
Liberation Writings
As fearful and sobering an act as burning the bull was, it cut
Luther free into a liberty he had never known. He would report later
that he was "more pleased over this deed than over any other deed of
my life." 42
This liberty sent him into a year of great productivity.
Luther was maturing, his popularity was growing, and he was
becoming further established in his doctrine. More than ever, he
poured himself into his pastoral duties, preaching, teaching, and writing works that began to define the state of the Church and mankind.
Luther wrote a whole series of small devotional booklets,
another on the seven petitions of the Lord's Prayer, and several
sermons on preparation for death, repentance, baptism, and the
Lord's Supper. He put out studies in the book of Psalms, and a
commentary on Galatians. 13
Writing came easy to Luther. "I have a swift hand and a quick
memory. When I write, it just flows out; I do not have to press and
squeeze." He was especially inspired in his writings when stirred by
an opponent. He would say of himself that writing flowed best when
"a good, strong anger stirred in my blood." 44
Many of the writings throughout the history of the church were
written in response to error or direct criticism. Even Paul's writings in
the Bible were mostly letters to a certain church, usually pinpointing
a problem there. The same was true for Luther. His writing either
addressed error or fired back at direct challenges from opponents,
mainly the papal authority. They would write scathing rebukes back
and forth to each other. These writings were published and distributed
throughout the country.
Let me comment further about the disposition that was developing in Luther at this time. He was getting bolder, rougher, stronger,
more certain and surefooted. He may have started out in the monastery timid and defeated, but now he took on strongholds in a strength given to him by truth. What made him this way was his ever-growing
revelation of the truth. As he was discovering freedom, he began provoking the source of the people's bondage-the Church.

Luther pursued the Word of God above everything. And the more
he did, the more he saw things in black and white. Out of an indignation that came from heaven, Luther tore into the religious spirit that
had taken all of Europe captive.
Along with preaching and lecturing, Luther attacked religious
demons with his writings. Encouraged by his opponents, he challenged core doctrines that had been established for centuries.
A :Message to Germany's Upper ('lass
Four thousand copies of Luther's Address to the Christian Nobility
of the German Nation sold within eighteen days of its printing, and
a number of reprints went to press. Almost the entire upper class
of Germany read it. Luther would declare here that: (1) anyone who has been baptized is a priest before God; (2) there is no special
spiritual plan preferring any person over another; (3) there is no
human mediator, namely, a priest, in a person's relationship with God;
and (4) any and every Christian can proclaim the Word of God. 41

[image:]Luther preaching.
Roger Viollet/Getty
Images

Leaders tried to suppress the spread of this document. One leader
described that what was initially offensive to him in the document began
to ring true as he mulled it over. Eventually, he, too, became convinced
of the truth and wrote to Rome: "What is written there is not altogether
untrue, nor is it unnecessary that it should be brought to light. If no one
ventures to speak of the evils in the church and if everyone must keep
silence, the stones will eventually cry out" 46 (See Luke 19:40.)
Luther wrote,
The pope or bishop anoints, shaves heads, ordains, consecrates, and prescribes garb different from that of the laity,
but he can never make a man into a Christian or into a spiritual man by so doing. He might well make a man into a hypocrite or a humbug and blockhead, but never a Christian or
a spiritual man. As far as that goes, we are all consecrated
priests through baptism as St. Peter says in 1 Peter 2:9. 4'
Luther attacked the Roman Catholic rule that allowed only the
pope to interpret Scripture. He found no scriptural evidence to support this, and no support for the idea that Jesus gave only St. Peter the
keys to the kingdom. 48
In his second writing, entitled On the Babylonian Captivity of
the Church, Luther challenged the Roman Catholic idolatry of the
sacraments. "Faith in the sacrament makes them effective," he wrote,
adding that there was no power in the sacrament itself, only faith gave
it power. Luther boldly declared that no one could be saved without
faith, but that it was possible to be saved without the sacrament.
This was a most offensive statement to Rome. The sacraments
and the priest's duty of turning communion into Jesus' actual body
was a major tenet of the faith. And Luther had kicked it over by telling the people that the sacraments belonged to all men, not just to the
priests.
Luther also attacked the Mass, as a whole, and the people's
motives for attending. In the spirit of indulgences and storing up good works, the people had reduced what was supposed to be a worship
service to a sacrifice that added merit to their life.

In the third book, On the Freedom of a Christian, Luther discussed
what would seem like a paradox to the Roman Catholic world. People
were so accustomed to performing good works with an agenda, there
was little done from the heart of man. Luther tore into this by declaring
that, unless a person's good works came from a disposition created out
of faith, those seeming good works were evil in the sight of God. 19
Works that appear wonderful on the outside
may be the greatest sin before God. God does
not judge the act, but the person's heart.
Luther wrote,
Faith is not a work of man. It is a disposition produced by
God, or, more correctly, the consciousness of new life which
takes root in the soul when it has gained the assurance of
God's favor through the glad tidings of God's love in Christ.
What man does in response to this disposition or consciousness is good, trifling though it may appear outwardly-even
walking, standing, eating, drinking, sleeping, and picking
up a straw. On the other hand, what he does not, or cannot,
do in response to this disposition is not good, no matter how
magnificent and holy it may look outwardly. so
Luther used this writing to attack the idea of works. Works that
appear wonderful on the outside may, in and of themselves-due to
the condition of the person's heart-be the greatest sin before God.
Luther wrote, "Anyone who is not at one with God begins to search
and to worry as to how he may make amends and move God with many
works." But one who is established in faith, Luther added, "serves God
without looking for a return, satisfied that it pleases Him." s'
Facing the Enemy at Worms
These writings were all trumpet blasts in the ear of Rome, and
Luther had set out with this blaring kind of declaration to uproot centuries of demonic strongholds, customs, and mind-sets.

Whereas the book written to the German nobility stayed within
the nation, the work on the Babylonian captivity reached into all of
Europe. With it, he attracted the hostility of King Henry VIII of England, who would write a scathing rebuttal and posture himself against
Luther for the rest of his life. 52
While leaders of nations had to decide what to do with Luther's
influence, his personal friends were also choosing sides in the ensuing war. Some remained loyal, while others withdrew. Some stood in
indecision while trying to formulate their own belief systems. One
devout follower of Luther's struggled with the writings and threw one
of the books down in anger, but then he picked it up and read on. In the
end, he became convinced and stood with Luther as so many others
 He was recorded as saying, "the whole world has been blind until

In response to these writings, a second attempt was made to
silence Luther at the annual meeting of a secular court of judges called
the Diet of Worms in the city of Worms. It was the year 1521, and Luther was summoned there to answer for his writings. The emperor
presided over the meeting. Frederick hoped this court would grant
Luther favor because it was this emperor who deemed it illegal to
charge a man with heresy without first hearing him. Luther was glad
for the chance to explain his position but soon discovered that the
agenda was the same as with Cajetan.

[image:]Martin Luther faces Emperor Charles
Vat the Diet of Worms in 1521.
Hulton Archive

The emperor, Charles V of Spain, wasn't really interested in
spending energy on Luther, so the meeting was short and to the point.
Referring to a pile of books on a table, Luther was asked if he was
their author and if he wished to recant any part of them. sa
The court waited for Luther's answer as if he should respond
immediately so they could move on to other business. Luther, not
wanting this to be the end of it, begged for more time: "This touches
God and his Word. This affects the salvation of souls....I beg you, give
ss
me time."
He was given one more day. He spent the evening pondering the
question, but he had his mind made up long before. The next day he
stood before the court. A member of the court spoke, "You must give
a simple, clear, and proper answer....Will you recant or not?" 56
To this, Luther declared,
Unless I can be instructed and convinced with evidence
from the Holy Scriptures or with open, clear, and distinct
grounds of reasoning... then I cannot and will not recant,
because it is neither safe nor wise to act against conscience.
Here I stand. I can do no other. God help me! Amen. 57

Luther before
the Council.
[image:]

F'Adict of Worms
Luther was condemned but was granted twenty-one days of safe
conduct to get back to Wittenberg. On the heels of the Diet of Worms
came the Edict of Worms in May 1521. This was the decision the pope
and all of his associates were awaiting. Finally, Luther was legally
condemned as a heretic, which made him open prey for anyone to
murder him without consequence. If Rome could have found a way, he
would have been burned at the stake like Jon Hus.
With the edict, Luther was told that his doctrine was a cesspool
of old and new heresies and was banned from the empire. The edict
forbade anyone to print, sell, or read his books. It also made it unlawful for anyone to help Luther in any way. But even with this edict,
Frederick the Wise, Luther's elector and friend, intervened.
Frederick arranged for a fake arrest of Luther as he was making
his way back to Wittenberg. He had Luther captured and taken to one
of his castles, Wartburg. Luther hid there in a room behind a retractable staircase for ten months. He grew his hair out, grew a beard, and
was referred to as "Knight George" His disguise was so good that
later, when he left the castle, he was unrecognizable to a friend and
painter for whom Luther had previously posed.
He hated his time at Wartburg.
He wrote about it:
[image:]Luther's capture.
North Wind Picture Archives

I was in my prison in my Patmos,
high up in the castle in the kingdom
of the birds, but often plagued by the
devil. I withstood him in faith, and
answered him with the words: My
God is the One who made human
beings, and He has put all things
under their feet (Psalm 8:6). Try if
you have any power over Him! 58
Even though he spent those
days in torment, he made full use of
his time. He was able to continue on with some of his writings, and probably the greatest feat was his complete translation of the New Testament from Latin to German. The
common man had never had the Bible. The few Bible passages that
were read to them at Mass were read in Latin. Now the whole face of
Christendom would change. The common man would have the light!

Destruction, Chaos, and Revolt in Wittenburg
But even before the common man had access to the Scriptures,
the Ninety-Five Theses, alone, had erupted into a movement. What
was previously one man's war, Luther's, was becoming something
called Lutheranism. One of his associates, Carlstadt, took the helm
while Luther was in Wartburg. But he took the movement in a direction that angered Luther and brought him out of hiding to set straight
the havoc in Wittenburg.
Under Carlstadt's direction, nuns were leaving the convent
and monks the monastery. This didn't upset Luther-he wrote and
preached against monastic vows. But the destruction of paintings
and altars was not okay with him. Priests were stoned; the altar of
the Franciscan Monastery was destroyed. Mass-reading priests were being ejected forcibly from the city church. Riots broke out when the
movement's followers were arrested. Masses were stopped, a rectory
at Eilenberg was plundered, and the Augustinian monks solemnly
burned all their pictures from the walls of the monastery.

[image:]Luther, translating the
New Testmament from
Latin into German.
Roger Viollet/Getty Images

Luther stormed back into town, rebuking Carlstadt. He reminded
him that it is through love that people are won over. He asked those
who had gotten caught up in the wildfire of the movement why they
tore down the statues or pictures that might have meant something to
another's devotion to the Lord. He encouraged them to consider the
weaker ones who needed their monastic vows, their pictures, and their
statues.
His feelings about the nature that the reform should take are best
said in his own words.
Give men time. I took three years of constant study, reflection, and discussion to arrive where I now am, and can the
common man, untutored in such matters, be expected to
move the same distance in three months? Do not suppose
that abuses are eliminated by destroying the object which is
abused. Men can go wrong with wine and women. Shall
we then prohibit wine and abolish women? The sun, the
moon, and stars have been worshipped. Shall we then pluck
them out of the sky? Such haste and violence betray a lack
of confidence in God. See how much he has been able to
accomplish through me, though I did no more than pray
and preach. The Word did it all. Had I wished I might have
started a conflagration (a disastrous fire) at Worms. But
while I sat still and drank beer with Philip and Amsdorf,
God dealt the papacy a mighty blow. 19
He was a Reformer, and reform he did. Though he did correct
a wrong spirit, he stuck to many of Carlstadt's reforms and began
making many of his own. He took his pulpit back and preached every
day. He restructured worship, writing many hymns himself, and he
printed his first German Mass.
Luther began his reforms in Wittenberg. He was safe there-the
people loved, esteemed, and protected him. But he dared not step out
of the territory of Saxony. Frederick, the elector there, didn't need to lift a finger to protect him because the people's favor was enough.
To come against Luther was to come against the people. And no secular or Church official in the country was willing to draw that kind of
backlash against himself.

Luther's reforms included public care of the poor. At that time,
begging was prohibited. Money that was previously used by the monasteries was used for orphans, students at the universities, and poor
girls' dowries.
The Mass was reconstructed. Evangelical preaching replaced the
old stodgy routine. Carlstadt began an attack on celibacy, which Luther
ultimately agreed with. Luther became personally responsible for the
escape of nuns from their convents. Once the nuns were in his custody,
he sought to marry them off to priests who had left the monasteries.
His Resolute, Redheaded Wife
Luther even married one of the nuns himself, though he tried
in earnest to marry her to someone else. It began after he arranged
for her rescue from a convent, something he felt was his duty before
God, though it was a crime punishable by execution. Her name was
Katherine von Bora, and she was one of many who had gotten ahold
of Luther's writings inside the convent. Already discontented before
reading his works, she wrote Luther on behalf of herself and eleven
other nuns who wanted to leave the convent. 60 Luther devised a plan
using the father of one of the nuns, who delivered smoked herring
inside the convent walls weekly. He was trusted by the Church authority there, so his truck wasn't stopped and searched on the day he emptied twelve barrels of fish and left with those same barrels filled with
twelve nuns. Katherine was one of them. 61
Katherine had been at the convent against her will, as many of
the nuns were. This was why Luther would write the fathers of nuns to
get them to set their daughters free. But in Katherine's case, she was
put there because of her stepmother. Katherine was born with a strong
personality and quick wit. This was uncomfortable for her father's
new bride, so she was sent away at the age of nine or ten. 62
When the twelve nuns were safely outside the convent walls,
three went home to their families and the other nine were delivered
to Luther's doorstep. He found husbands for eight of them. They were all married, all but Katherine. She started doing domestic work at a
neighbor's house.

She was twenty-six years old, a redhead with a high forehead, long
nose, and powerful chin. One biographer said she was a "quick-witted
Saxon with a ready tongue" 63 Even though society said she was past the
prime age for marriage, she did fall in love with a man, who returned
her feelings. But his parents refused the marriage because she was a
runaway nun. The relationship ended, and she was left brokenhearted.
Luther, who by now was developing a strong friendship with
Katherine, had recommended a few more men as possible mates for
her. Still nursing the pain of her breakup, she refused. Luther doubted
whether, this late in her life, she had the right to be so picky. Still,
she refused, but recommended two men of her own choosing-one of
whom was Luther himself! 6a
Luther was astounded by the suggestion! Absolutely not! Luther
couldn't marry-or so he thought. He could be hanged any day as a
heretic. It was a ridiculous idea.
This was his sentiment when he went to visit his family, but his
father's encouragement to marry changed his mind. Already happy
that Luther had left the monastery, his father wanted him to marry,
have children, and carry on the family name.
Luther was beginning to see the benefits. He could, with this marriage, please his father, further infuriate the pope, and perhaps have
a child to carry on his name in the event of his martyrdom, which
he lived in expectation of daily. There was no romance for Luther or
Katherine. He married out of duty, she on the rebound. But they had a
strong admiration and mutual respect for each
"I am not madly in love, but I cherish her," Luther said. On June
10 he wrote, "The gifts of God must be taken on the wing." On June
13, 1525 he married
Pigtails on Myr
The suddenness of the marriage brought an onslaught of rumors.
A rumor that Luther was living with Katherine was already circulating,
when, in fact, he was just visiting her daily. For Luther, this was the
only way he could proceed with the marriage. He wrote about it later:
"If I had not married quickly and secretly and taken few into my confidence, everyone would have done what he could to hinder me;
for all my friends said: `Not this one, but another."' Luther's friends
wanted him to marry someone more

Marriage at forty-one years of age was an adjustment for Luther.
Set in his ways, he said, "There's a lot to get used to in the first year
of marriage.... One wakes up in the morning and finds a pair of pigtails
on the pillow which were not there
Kate stepped into the marriage no holds barred. Her forceful personality and strong resolve brought order to Luther's life. For example,
she changed the year-old mildewing straw in his mattress for fresh
stuffing. In his relentless pursuit for reform, he used to fall exhausted
into bed nightly without noticing the odor.
She also brought order to Luther's finances. Luther's bank account
was frequently overdrawn because he was so generous. He said God
gave man fingers that money might slip through them easily. Kate
took hold of the purse strings and managed to save money enough for
the purchase of more property. 69
[image:][image:]

Kate found a new skill in marriage she hadn't known or learned
in the convent. She learned she had the ability to be a manager,
landlord, and administrator. She brought increase to everything, purposing to make their home self-sufficient. The Luthers lived in the
Augustinian monastery, which the government deeded to them. It was
a forty-room building, and sometimes every room was filled with
people. Eventually the Luthers had six kids of their own, a halfdozen nieces and nephews, and some children Luther took in after
their mother died. Kate's relatives moved in to help, including her
Aunt Magdalena, who became "nanny" to the children. Tutors and
student boarders also lived there. Luther and Kate had a great partnership-he invited the student boarders, and she charged them rent! 70
It took Luther a while to adjust to living surrounded by so many
people, but soon he was thriving in it. Speaking of his son Hans, he
once wrote, "As I sit and write, he sings me a song, and if it gets too
loud I scold him a little, but he goes on singing just the same." "
Table Talks
Out of this household of continual activity, a mentoring relationship between Luther and the students who lived there developed.
Their time together became known as the famous "table talks." The
students would swarm to him around the dinner table, asking questions and scribbling the answers in their notebooks. Kate wanted to
charge them money for the revelations they were writing down, but
Luther wouldn't allow it. In the end, many of these students published
the information they gleaned during those times. 'Z
Luther would sit at one end of the dinner table with the students
and Kate at the other end with the children. She grew weary of their
questions and of Luther not being allowed to eat his meal for all of
his talking. During one table talk, Kate commented from her end
of the table, "Doctor, why don't you stop talking and eat?" Luther
replied, "Women should repeat the Lord's prayer before opening their
mouths."73
Though she was something to get used to, Luther yielded his
weaknesses to her strengths, handing over the affairs of the house to
her. He called her "my rib," "my chain," and "my lord," referring to
the way she managed the house. 11

However, she did more than manage the house. She made the
house prosper. She became a manager of two households-the Augustinian monastery, and then another she inherited in Zulsdorf, a twoday journey from Wittenberg. She had farms, gardens, cattle, pigs,
pigeons, geese, a dog (which Luther loved so dearly he hoped he
would see him in heaven), orchards, a fish pond, and a brewery. 75
On a side note, don't let the fact that she had a brewery bother
you. In that day, to own a brewery was a luxury, and to drink beer
was to nourish your body. Beer was to them what our protein drinks
and supplements are to us today. Even in Germany today, you see
a people whose relationship to alcohol is very different from that of
Americans'. Moderation was the key for them. In addition, beer was a
particular benefit to the Luthers because Luther was frequently sick.
Kate preferred her land in Zulsdorf to Wittenberg, but, due to
his frequent illness, Luther didn't like it when she was away. She was
even going to add to her property by buying another farm, but Luther
stalled her until someone else bought it. "Oh, Katie," he said, "you
have a husband who loves you. Let someone else be an
Striving to please Luther, she would wait on him hand and foot.
She became quite a doctor in her own right. Luther suffered from so
much: gout, insomnia, catarrh, hemorrhoids, constipation, stones,
dizziness, and ringing in the ears. She became very skilled in
herbal medicine, poultices, and massage. And the beer she brewed,
which Luther boasted of, was great medicine for his insomnia and
stones.
In a letter Luther wrote to her concerning her watchful care over
everything and everyone, he said,
To the saintly, worrying lady Katherine Luther, doctor at
Zulsdorf and Wittenberg, my gracious, dear wife. We thank
you heartily for being so worried that you can't sleep, for
since you started worrying about us, a fire broke out near my
door, and yesterday, no doubt due to your worry, a big stone,
save for the dear angels, would have fallen and crushed us
like a mouse in a trap. If you don't stop worrying, I'm afraid
the earth will swallow us. Pray and let God worry. Cast your
burden on the Lord. 77

Marriage was growing on Luther by this time and so was his love
for Kate. Before he was married, Luther taught that marriage was a
necessity for the flesh. But afterward, he said it was an opportunity for
the spirit. "The first love is drunken," Luther said of marriage. "When
the intoxication wears off, then comes the real married love." 78 And
this is what he and Kate had.
He grew to love her so deeply that Luther renamed his most loved
Pauline epistle "My Katharina Von Bora." He said once of her, "In
domestic affairs, I defer to Katie. Otherwise, I am led by the Holy
Spirit." 79
Luther spoke and wrote a lot about marriage. Following are some
of his most quotable sayings:
Of course, the Christian should love his wife. He is supposed
to love his neighbor, and since his wife is his nearest neighbor, she should be his deepest love. And she should also be
his dearest friend.
Marriage is no joke, it must be worked on, and prayed
over To get a wife is easy enough, but to love her with constancy is difficult.. .for the mere union of the flesh is not sufficient; there must be a congeniality of tastes and character.
And that congeniality does not come overnight.
To have peace and love in a marriage is a gift that is next to
the knowledge of the Gospel.
Some marriages were motivated by mere lust, but mere lust
is felt even by fleas and lice. Love begins when we wish to
serve others.
I will not take the vexation out of marriage. I may even
increase it, but it will turn out wonderfully, as they only
know who have tasted it.
Nothing is more sweet than harmony in marriage, and nothing more distressing then dissension.... Next to it is the loss of
a child. I know how that hurts. 80

Loving and Losing Children
The Luthers knew the pain that comes with losing children.
Together they had six children, of which they lost two. The loss of
those children was probably the most painful experience in Luther's
life. Luther found so much fulfillment in his children that their loss
was torturous to his soul. He felt at times he might not recover. Luther
was as passionate and as humorous about fatherhood as he was about
being a husband. He once said, "The father ever learns from his experience of hanging out the nappies to the amusement of his neighbors.
Let them laugh, God and the angels smile in heaven." 81 He viewed his
role as a parent as one of the most powerful responsibilities he had,
saying that there was no greater power given from God that what was
given to parents.
Peasants' Revolt
As Luther passionately pursued reform, reform seemed to be pursuing him. As fast as he brought change to the church, he was being
changed in his own heart and everyday life, first with his wife and
then with his incredible love for his children. These emotions were
opening him up to an abundance he hadn't known God had for him.
The peasant class's search for that same abundance for themselves
created a stir that would eventually get Luther in trouble. Latching
onto Luther's coattails, the peasant class used the Reformation as
their platform for rising up against the noble class. The noble class
owned the land, controlled government jobs, and took advantage of
the peasant class. With no conviction about the Gospel, the peasants
borrowed the Reformation's power to leverage their demands. They
wanted to choose their own ministers, and they wanted to bring an
end to serfdom, which was a system where a peasant was bound to the
land and subject in some degree to the owner. They also wanted a fair
rate of profit for the work they did in the fields.
Luther sympathized with the peasants, but he would later give
advice to the higher class that would cause him to be blamed for some
of the violence against the peasants.
Luther understood the peasants' reasons for revolting, but he
warned them not to use violence and rioting. They did not heed his advice. The peasants went forth with their rebellion full throttle. They
refused to pay any of their rates; then they plundered castles and monasteries. The noblemen used their force and cracked down on themsix thousand peasants lost their lives. Luther tried to calm them all and
bring them to the Cross, but since their primary motivation wasn't the
Cross, they certainly didn't want to change their focus at this point in
the conflict. Luther responded to the situation by writing a message to
the nobles.

He wrote Against the Robbing and Murdering Hordes of Peasants.
In it, he told the noble class to admit their own guilt, pray for God's help,
and offer terms to the peasants. Only if those terms were refused did
Luther advocate harsh punishment of the peasants. He wrote,
Smite, strangle, and stab [the peasants], secretly or openly,
for nothing can be more poisonous, hurtful, or devilish than a
rebel. It is just as when one must kill a mad dog; if you do not
strike him, he will strike you and a whole land with you. 82
The lords cracked down and brought the rebellion to an end.
Luther felt the lords misunderstood his heart and wrote to them
a second message entitled an Open Letter on the Harsh Book against
the Peasants. He wanted to make sure the lords knew their responsibility as Christians was not only to shut down the rebellion but also to
turn in mercy toward the peasants with a heart of restoration after the
victory.
The peasants blamed Luther for the lords' harsh victory, and the
lords blamed Luther and the Reformation for stirring the peasants'
uprising. Like many apostolic people, Luther became accustomed to
receiving the blame. Some would say he had thick skin, but I have
found that the makeup of a reformer gives him strength for this kind
of pressure. The Reformers were remade from the inside out by their
calling and by the cause they stood for. This enabled them to move
forward while being misunderstood or, in Luther's case, hated and
blamed-here by the peasants and the nobles, and in other cases, by
his own family and other Protestant reformers.
The papacy's hatred for Luther continued to grow, and Emperor
Charles V disliked him immensely after the Diet of Worms, though
not for any particular conviction. It simply bothered him that one man should cause so much trouble for so many. Charles endeavored to
enforce the Edict of Worms, but Lutheranism was too popular and
escaped his attempts to quench it. Lutheran ministers were removed
from their pulpits, but they took to the streets, preaching before
throngs of people from the banisters of local inns. Entire German
cities, like Strasbourg, Augsburg, Ulm, and Nuremberg, were turning
into Lutheran strongholds.

Congress upon congress was called to deal with this heresy that
challenged the unity of Roman Catholicism. It all culminated in 1530
with the Diet of Augsburg. Luther was not allowed to go and was kept
again in another castle during the three-month deliberation. The princes
of the territories of Germany were all present. These men were the
secular authority in the nation under the Emperor. They held the same
rank as Frederick the Wise, who ruled over Luther's territory and also
was the man who hid Luther in Wartburg Castle after the Diet of
Worms. These princes presented the Augsburg Confession, which was
a Lutheran statement of faith. The Emperor did not receive it, demanded
the stamping out of Lutheranism, and commanded the German princes
to lead their country back into union with the Catholic Church. They
refused; one prince knelt before the Emperor and said he would rather
be beheaded than take the Word of God from his people. The princes'
bravery equaled Luther's, and the conviction of the movement was not
watered down in Luther's absence. The Emperor would not give them
the acceptance they sought but could do little to stop what was already
taking over in Germany-Lutheranism.
Reordering the Church
Thankfully, the Emperor was called away to the business of war,
and Luther would never feel the weight of his opposition again. Luther
continued to move forward and soon began his reforms of the church.
He started with an inspection of the services as they were. It didn't take
too long for him to see that a German Mass was needed.
Luther proceeded slowly with these reforms out of concern that
moving too quickly from Latin to German would alienate those
people who were weaker in the faith. He could see people knew very
little about the foundational principles of the kingdom of God and
wrote, with the help of his assistants, two catechisms in German for them to study-one for the adults and one for the children. After
his translation of the Bible, Luther considered the catechism for the
children his most important work. 83

Luther ensured that the followers of the movement came into the
knowledge of the Gospel and the kingdom by enforcing the study of
the catechisms. Both the adults and the children were assigned the
memorization of the catechisms. Failure to fulfill a certain assignment
meant the withholding of food and drink by the employers or the parents of the guilty parties. 84
Reforming
In his reforms, Luther brought music to the forefront of the Mass
saying that, "Next to the Word of God, music deserves the highest
praise." 85 This is another instance where he parted ways with other
Reformers of the day.
Ulrich Zwingli, a Reformer of the church in Switzerland, was a
trained musician, yet he banned all organ playing. Some of his followers took it further and smashed organs to reinforce their view. Another
Reformer, John Calvin, allowed singing, but only in unison. All harmonies were outlawed. He felt that, though music was a gift of God, it
was only to be used in the world and not in the Mass.
[image:]Luther at home, playing his guitar, surrounded by family.

But Luther thought music was divine. He was an incredible musician himself, had a good singing voice, and was skilled on the lute,
which he had given up upon entering the monastery as a young man.
Luther was part of a group of Reformers who thought music propelled the Gospel forward. He believed that God had created all things
to be used in service and worship to Him and that it was the people's
job to discover creativity within themselves and allow it to flow into
every area of their lives, using it for God. Luther said,
I am not of the opinion that all arts are to be cast down
and destroyed on account of the Gospel, as some fanatics
protest; on the other hand, I would gladly see all arts, especially music, in the service of Him who has given and created them. 86
Luther even had music practices during the week. The congregation was expected to come and learn new songs so there could
be uninhibited worship on Sunday mornings. Today, in general, the
music team of praisers and worshipers has a midweek practice to prepare for Sunday. But this was not the tradition Luther followed. He
expected the entire congregation to be at practice. He was definitely
a director and a leader-Luther pointed the way and expected Christians to follow!
To support his arguments about music, he pointed to Moses and
David. He showed the people how Moses praised God after passing
through the Red Sea and how David wrote many psalms.
Luther felt so strongly about the place of music in ministry that
he wouldn't ordain a new minister who didn't know the spiritual significance of music. A man seeking ordination had to be skilled in
music or sensitive to the praise and worship it brings. Furthermore, he
thought a schoolmaster who was not able to instruct in music should
not be hired.
Luther wanted the people to experience the power of music. For
this reason, Luther wanted to replace the Latin hymns with German
ones so the people could understand what they were hearing and be
edified by the Word of God as they sang it. So, he put out a notice calling for poets and musicians to produce German hymns. He told them
to stay close to the Scriptures to preserve the pure teaching of the Word. He wanted no mixtures or secular thoughts. He wanted every
man-made idea removed from the Mass and was not afraid to insist
upon it! He referred to the canon law, the papacy's written code for
all of Catholicism, as "that abominable concoction drawn from everyone's sewer and cesspool." 87

Luther soon began to write hymns himself. At first, his skills
were shaky, but after many attempts, he developed the gift. He wrote
more than twenty hymns in a year's time. By 1526, Luther had enough
material in liturgy and hymns to produce his first German Mass.

The classic hymn for which he is best known is "A Mighty Fortress Is Our God." He penned the song in 1527, his worst year, a year
of great testing and trial. Two distressing conditions led to the writing
of this hymn.
First were his disputes with other Reformers of the day. The arguments had left him angry, disturbed, and depressed. His ears began to
ring from all the stress and pressure of the dissension. He lay down
thinking it was his last night alive. But through it all, Luther surrendered himself to God afresh. Speaking of his condition when the
hymn was written, Luther said,
I spent more than a week in death and hell. My entire
body was in pain, and I still tremble. Completely abandoned
by Christ, I labored under the vacillations and storms of
desperation and blasphemy against God. But through the
prayers of the saints [his friends], God began to have mercy
on me and pulled my soul from the inferno below. 88
He survived. But that same year, the second inspiration for the
song broke out-the plague. While everyone who was well was leaving Wittenberg, the Luthers stayed to care for the sick. Luther watched
his friends die as he turned the monastery into a hospital. The monastery was so overtaken with the sick that the place was quarantined. Out of this situation of pain and distress, Luther wrote the very potent
words of "A Mighty Fortress Is Our God." Here are a few lines
from one of the sixty English versions that are sung worldwide every
Sunday morning to this day:

[image:]
[image:]Luther at home
in his study.
North Wind Picture
Archives

His Greatest Work: The German Bible
Along with Luther's hymns, the most enduring work we still have
today is his translation of the Bible into German. He had already
translated the New Testament from Latin to German during his tenmonth stay in Wartburg Castle, when he was hiding after the Diet and
Edict of Worms.
In 1534, the great cap to all reform work came, the publication of
the Old Testament, translated out of Hebrew into German. Luther was
suited for this undertaking. He gathered his best scholars, a team of
men the likes of which had never before been assembled.
Luther's goal was to put out a Bible that would be understood by
all Germans, so he spent time in different regions talking with the older generations, hearing how they spoke, and then bringing it back
to the translation table. He wanted the Bible to sound right to the ear.
Speaking of the Old Testament prophets, Luther said,

O God, what a hard and difficult task it is to force these writers, quite against their wills, to speak German. They have no
desire to give up their native Hebrew in order to imitate our
barbaric German.
In rendering Moses, I make him so German that no one
would suspect he was a Jew. 89
Luther was a perfectionist, and, if it weren't for the help of his
scholars, he might never have finished. He was known to spend a month
rolling a single word around in his head to get the right translation.
The German Bible was nothing but a success. In some circles,
it is considered superior to the King James Version that followed. It
became prestigious to possess this Bible, which caused those who
originally had no hunger for it to buy the Bible and actually read
it. It was the "in" book for every German to have in his household.
Luther's translation was later used in linguistics for the formation of
the modern German language, and today it remains a popular translation used by Christians in Germany.
Anti-Semitic and Anti-Catholic
Luther was convinced that he was living in the last days, and he
was violently against anything that was not Christian. That included
the Jewish religion.
In earlier years Luther was sympathetic to the Jewish condition
and blamed the papacy for the lack of Jewish converts.
If I were a Jew, I would suffer the rack ten times before I
would go over to the pope. The papists have so demeaned
themselves that a good Christian would rather be a Jew than
one of them, and a Jew would rather be a sow than a Christian. 90
The Roman Catholic position taught hatred of the Jews. They
referred to them as dogs and denied them work. Luther felt that, on the whole, the Jews were a stiff-necked people, but he had hope for their
conversion if they were shown the love of Christ.

Luther hoped reform in the papacy would assure Jewish conversions. Luther first tried to convert the rabbis. In so doing, he found
the rabbis were trying to convert him. He also heard rumors that in
some countries, the Jews were winning converts to their side. This
brought his sympathies to a halt. Now he wanted only for all the
Jews to be shipped to Palestine. In his unrefined and straightforward
manner, Luther dismissed their scriptural interpretations as Jewish
garbage. 91
Luther accused the Jews of killing Christian babies, poisoning
wells, and murdering Christ all over again by stabbing Eucharist
hosts. He eventually took on the Catholic opinion that Jews were dogs
and said at his death, "We are at fault for not slaying them!" 92
Luther, a Nazi?
Although Luther said his view of Jews was strictly theological,
he became known as a racist and the father of the anti-Semitic church.
Even Adolf Hitler would quote Luther, and the socialists of the nation
called Luther "a genuine German who hated non-Nordic
I believe Luther was mistaken in his thoughts about the Jews.
Paul warned us in his letter to the Romans to consider ourselves,
Gentile believers, as the wild branch that was grafted into a Jewish
root. Luther's extremism was wrong, but it wasn't based on race. He
despised the Jews for not accepting the revelation of God in Jesus.
His hatred is inexcusable, but I wanted to make this distinction. The
theory that argued Jews were biologically inferior, an argument Hitler
stood on, didn't emerge until the nineteenth century. The twisted
labeling involving Luther's name and beliefs had more to do with promoting the Holocaust than what Luther actually stood for.
A student of Luther can tell by reading his many statements concerning the Jews that he was troubled by their spiritual beliefs and
not by their race. For example, when confronted by those who thought
he abused the Jews, Luther didn't respond with questions about race.
He answered, "What do you think of Christ? Was he abusive when he
called the Jews an adulterous and perverse generation, an offspring of
vipers, hypocrites, and children of the

Luther, an Anti-Papist!
Luther realized that Christ's condemnation wasn't directed solely
at the Jewish religion. Just as he was dismayed with the Jews, he was
equally disgusted with the papacy.
Luther was a prisoner of his own territory. A convicted heretic,
he dared not leave the safety of his home turf. This left him with
little else to use for fighting with except the quill in his ink well.
So he wrote biting and often foulmouthed comments to the papacy.
These comments were widely published throughout the world. 91
Luther's writings shook his enemies and thrilled his followers as he
said things like, "We should take him-the pope, the cardinals, and
whatever riffraff belongs to His Idolatrous and Papal Holinessand (as blasphemers) tear out their tongues from the back, and nail
them on the gallows." 96 Frequently, cartoons accompanied his writings. Sometimes a cartoon could say more-and say it better-than
words. Luther was totally unrestrained in these cartoons. Because
Luther thought the pope was the Antichrist, he felt foul language
was an appropriate weapon.
Luther violently came against anyone who opposed his reforms.
Like an Old Testament prophet, Luther walked the fine line between
an attacking wit and prophecy. He constantly scolded his Catholic enemies, saying, "How often must I cry out to you coarse, stupid papists to
quote Scripture sometime? Scripture! Scripture! Scripture!" 97
Before you judge Luther as too coarse, too rough, or too rowdy,
stop to remember that he was one man, attacking the head of a dark,
deceptive, and hypocritical religion. This mind-set had been in the
Church for centuries, and it was going to take an explosion to shake it.
Luther gave his entire life for the reformation of the church world.
What are you giving your life for?
His Last Days
Luther was perhaps the most influential German who ever lived.
Though he was sick much of his later years, he never stopped his
efforts at reformation. He started a revolution, but with the revolution, the work had only begun. And work he did. His life was filled
with accomplishments, whether he was deathly ill or feeling well. No matter how he felt, he preached. He once preached 195 sermons in
just 145 If he couldn't preach, he wrote letters and pamphlets.
There seemed to be no stop to the amount of work he could bring
forth.

Although he was greatly persecuted, Luther had an even greater
sense of humor, which is the mark of a truly matured apostle. He had
his own personal battles, but, in the end, Luther was always able to
laugh at himself. He was often relaxed, cheerful, and extremely witty
when everyone else around him was in a state of desperation.
His life touched the earth, and what it took several men in England to do, Luther did all by himself-for all of Europe and eventually the whole world. He made an everlasting impact on the nation
of Germany. He called himself a German prophet, mostly to further
anger the pope. His Bible translation was used to mold today's spoken
German language, and his home life touched all the home lives in Germany.
Luther influenced the church worldwide. Lutheranism took over
in Scandinavia, and it proliferates in the United States today. Even the
Catholics owe many of their reformations to Luther.
Luther's God was Hebrew. He was the God
Moses served. He inhabited storm clouds and
rode the wind. Luther's God made him bold.
He also changed the face of religion. Luther despised the idea
of a Greek God. His God was Hebrew. His God was the God that
Moses served. His God inhabited the storm clouds, rode the wings of
the wind, and caused the earth to tremble with a nod. His God was
majestic, terrifying, devastating, and consuming. His God made him
bold. Though he once trembled in a field, afraid of the thunder and
lightning, fearful of the God whom he so misunderstood, now he was
full of reverence, admiration, and With spiritual strength and
an undying loyalty, he took on the assignment of shaking all Christendom.
The last days of his life were met with strength equal to that demonstrated earlier in his life.

On January 23, 1546, Luther set out on a journey to settle a dispute between various dukes and their subjects. He was so ill and weak
that he had to stop and rest along the way. By the time he had reached
his destination, Luther's condition had worsened-yet he preached
four times, administered the Lord's Supper twice, and ordained two
ministers. He commented about his journey, "If I can but succeed in
restoring harmony amongst my dear princes and their subjects, I will
cheerfully return home and lay me down in the
On February 17, his illness increased so greatly that Luther was
confined to bed. A doctor came to assist him and even offered hope for
a cure. But Luther wouldn't hear of it. For years Luther had felt he was
close to the grave, mainly because of constant physical affliction. He
once, humorously, wrote to Katie, "I am fed up with this world, and it
is fed up with
During the night of February 17, Luther prayed continuously and
spoke of eternity to those around him. Late in the evening, while
feeling a great constriction upon his chest, Luther prayed saying, "I
beseech Thee, my Lord Jesus Christ, receive my soul. 0 Heavenly
Father, though I be snatched out of this life, yet know I assuredly that
I shall dwell with Thee for
[image:]Luther on his deathbed.

Between two and three o'clock on the morning of February 18,
1546, Luther closed his eyes and left the earth to be with the Lord. His
body was conveyed in a lead coffin, and he was buried in Wittenberg
with the greatest of honors. His body still rests at the foot of the pulpit
of Castle Church, where he first nailed the Ninety-Five Theses to the
door.
Castle Church became the Westminster Abbey of the Lutheran
Church. In 1760, the original wooden doors were burned in the Seven
Years' War. In 1812, bronze doors were erected in their place, and
Luther's Ninety-Five Theses were cast within them. 103
 "Increasing
Today, we honor Martin Luther as one of the greatest Reformers
ever to have lived. However, in all his dramatic exploits, in all his
confrontational encounters, his great spiritual strength can be attributed to the simplicity of the Word of God. The revelation of the written Word of God birthed the ministry of Luther into a reforming fire,
burning the hypocrisy of the Church and igniting the true spirit of it.
From the Word, Luther realized that he had forgiveness through
Jesus Christ and that he was a friend of God's. Luther focused totally
on forgiveness, and, from that premise, he continued to build an
arsenal of revelation. With these weapons he began to pierce the
dark heavens. Those dark heavens eventually opened for you and I.
Because of this, we can learn in one service what might have taken
believers in the Dark Ages seventy-five years to learn.
Luther believed that the sustaining power in the Word would keep
the church alive and well, that it would be able to thresh out deceptions
and hypocritical doctrines and find the truth. His vision for the church
didn't end with his death.
So I close this chapter with Luther's continuing vision for the
church. He knew the dark heavens had begun to open and that they
would continue to open as people sought the truth of God. Let his
words bring encouragement, because, today, you are Luther's fruit
in the earth. He said, "I entertain no sorry picture of our Church, but
rather that of the Church flourishing through pure and uncorrupted
teaching and one increasing with excellent ministers from day to
day." 104

Build your spiritual strength. Know the Word and keep the truth
planted firmly in your heart so that you can bear fruit in your nation,
keep the heavens open, and bring reformation in the twenty-first century!

Martin Luther's Ninety-Five Theses
Out of love and concern for the truth, and with the object of eliciting it, the following heads will be the subject of a public discussion
at Wittenberg under the presidency of the Reverend Father, Martin
Luther, Augustinian, Master of Arts and Sacred Theology, and duly
appointed lecturer on these subjects in that place. He requests that
whoever cannot be present personally to debate the matter orally will
do so in absence in writing.
1. When our Lord and Master, Jesus Christ, said "Repent,"
He called for the entire life of believers to be one of
penitence.
2. The word cannot be properly understood as referring
to the sacrament of penance (i.e., confession and
satisfaction) as administered by the clergy.
3. Yet its meaning is not restricted to penitence in one's
heart; for such penitence is null unless it produces
outward signs in various mortifications of the flesh.
4. As long as hatred of self abides (i.e., true inward
penitence) the penalty of sin abides, viz., until we enter
the kingdom of heaven.
5. The pope has neither the will nor the power to remit
any penalties beyond those imposed either at his own
discretion or by canon law.
6. The pope himself cannot remit guilt, but only declare
and confirm that it has been remitted by God; or, at
most, he can remit it in cases reserved to his discretion.
Except for these cases, the guilt remains untouched.
7. God never remits guilt to anyone without, at the same
time, making him humbly submissive to the priest, His
representative.
8. The penitential canons apply only to men who are still
alive, and, according to the canons themselves, none
applies to the dead.
9. Accordingly, the Holy Spirit, acting in the person of the
pope, manifests grace to us, by the fact that the papal regulations always cease to apply at death, or in any
hard case.

10. It is a wrongful act, due to ignorance, when priests
retain the canonical penalties on the dead in purgatory.
11. When canonical penalties were changed and made to
apply to purgatory, surely it would seem that tares were
sown while the bishops were asleep.
12. In former days, the canonical penalties were imposed,
not after, but before absolution was pronounced; and
were intended to be tests of true contrition.
13. Death puts an end to all the claims of the church; even
the dying are already dead to the canon laws, and are no
longer bound by them.
14. Defective piety or love in a dying person is necessarily
accompanied by great fear, which is greatest where the
piety or love is least.
15. This fear or horror is sufficient in itself, whatever else
might be said, to constitute the pain of purgatory, since
it approaches very closely to the horror of despair.
16. There seems to be the same difference between hell,
purgatory, and heaven as between despair, uncertainty,
and assurance.
17. Of a truth, the pains of souls in purgatory ought to
be abated, and charity ought to be proportionately
increased.
18. Moreover, it does not seem proved, on any grounds of
reason or Scripture, that these souls are outside the state
of merit, or unable to grow in grace.
19. Nor does it seem proved to be always the case that they
are certain and assured of salvation, even if we are very
certain of it ourselves.
20. Therefore the pope, in speaking of the plenary remission
of all penalties, does not mean "all" in the strict sense,
but only those imposed by himself.
21. Hence those who preach indulgences are in error when
they say that a man is absolved and saved from every
penalty by the pope's indulgences;

22. Indeed, he cannot remit to a soul in purgatory any
penalty which canon law declares should be suffered in
the present life.
23. If plenary remission could be granted to anyone at all,
it would be only in the cases of the most perfect (i.e., to
very few).
24. It must therefore be the case that the major part of the
people are deceived by that indiscriminate and highsounding promise of relief from penalty.
25. The same power as the pope exercises in general over
purgatory is exercised in particular by every single
bishop in his bishopric and priest in his parish.
26. The pope does excellently when he grants remission to
the souls in purgatory on account of intercessions made
on their behalf, and not by the power of the keys (which
he cannot exercise for them).
27. There is no divine authority for preaching that the soul
flies out of purgatory immediately when the money
clinks in the bottom of the chest.
28. It is certainly possible that, when the money clinks in
the bottom of the chest, avarice and greed increase; but
when the church offers intercession, all depends on the
will of God.
29. Who knows whether all souls in purgatory wish to be
redeemed in view of what is said of St. Severinus and
St. Paschal?
30. No one is sure of the reality of his own contrition, much
less of receiving plenary forgiveness.
31. One who, bona fide, buys indulgences is as rare as a
bona fide penitent man (i.e., very rare indeed).
32. All those who believe themselves certain of their own
salvation by means of letters of indulgence, will be
eternally damned, together with their teachers.
33. We should be most carefully on our guard against those
who say that the papal indulgences are an inestimable
divine gift, and that a man is reconciled to God by
them.

34. For the grace conveyed by these indulgences relates
simply to the penalties of the sacramental "satisfactions"
decreed merely by man.
35. It is not in accordance with Christian doctrines to preach
and teach that those who buy off souls, or purchase
confessional licenses, have no need to repent of their
own sins.
36. Any Christian whatsoever, who is truly repentant,
enjoys plenary remission from penalty and guilt, and
this is given him without letters of indulgence.
37. Any true Christian whatsoever, living or dead,
participates in all the benefits of Christ and the Church;
and this participation is granted to him by God without
letters of indulgence.
38. Yet the pope's remission and dispensation are in no way
to be despised, for, as already said, they proclaim the
divine remission.
39. It is very difficult, even for the most learned theologians,
to extol to the people the great bounty contained in the
indulgences, while, at the same time, praising contrition
as a virtue.
40. A truly contrite sinner seeks out, and loves to pay, the
penalties of his sins; whereas the very multitude of
indulgences dulls men's consciences, and tends to make
them hate the penalties.
41. Papal indulgences should only be preached with caution,
lest people gain a wrong understanding, and think that
they are preferable to other good works: those of love.
42. Christians should be taught that the people do not at
all intend that the purchase of indulgences should be
understood as at all comparable with works of mercy.
43. Christians should be taught that one who gives to the
poor or lends to the needy does a better action than if he
purchases indulgences;
44. Because, by works of love, love grows and a man becomes
a better man; whereas, by indulgences, he does not
become a better man, but only escapes certain penalties.

45. Christians should be taught that he who sees a needy
person, but passes him by although he gives money for
indulgences, gains no benefit from the pope's pardon,
but only incurs the wrath of God.

46. Christians should be taught that, unless they have
more than they need, they are bound to retain what is
necessary for the upkeep of their home, and should in
no way squander it on indulgences.
47. Christians should be taught that they purchase
indulgences voluntarily, and are not under obligation to
do so.
48. Christians should be taught that, in granting indulgences,
the pope has more need, and more desire, for devout
prayer on his own behalf than for ready money.
49. Christians should be taught that the pope's indulgences
are useful only if one does not rely on them, but most
harmful if one loses the fear of God through them.
50. Christians should be taught that, if the pope knew the
exactions of the indulgence-preachers, he would rather
the Church of St. Peter were reduced to ashes than be
built with the skin, flesh, and bones of his sheep.
51. Christians should be taught that the pope would be
willing, as he ought if necessity should arise, to sell
the Church of St. Peter, and give, too, his own money
to many of those from whom the pardon-merchants
conjure money.
52. It is vain to rely on salvation by letters of indulgence,
even if the commissary, or indeed the pope himself,
were to pledge his own soul for their validity.
53. Those are enemies of Christ and the pope who forbid
the word of God to be preached at all in some churches,
in order that indulgences may be preached in others.
54. The Word of God suffers injury if, in the same sermon,
an equal or longer time is devoted to indulgences than
to that Word.
55. The pope cannot help taking the view that if indulgences
(very small matters) are celebrated by one bell, one pageant, or one ceremony, the Gospel (a very great
matter) should be preached to the accompaniment of
a hundred bells, a hundred processions, a hundred
ceremonies.

56. The treasures of the church, out of which the pope
dispenses indulgences, are not sufficiently spoken of or
known among the people of Christ.
57. That these treasures are not temporal is clear from the
fact that many of the merchants do not grant them
freely, but only collect them;
58. Nor are they the merits of Christ and the saints, because,
even apart from the pope, these merits are always
working grace in the inner man, and working the cross,
death, and hell in the outer man.
59. St. Laurence said that the poor were the treasures of the
Church, but he used the term in accordance with the
custom of his own time.
60. We do not speak rashly in saying that the treasures of
the Church are the keys of the Church, and are bestowed
by the merits of Christ;
61. For it is clear that the power of the pope suffices, by
itself, for the remission of penalties and reserved cases.
62. The true treasure of the Church is the Holy Gospel of
the glory and the grace of God.
63. It is right to regard this treasure as most odious, for it
makes the first to be the last.
64. On the other hand, the treasure of indulgences is most
acceptable, for it makes the last to be the first.
65. Therefore the treasures of the Gospel are nets which, in
former times, they used to fish for men of wealth.
66. The treasures of the indulgences are the nets today
which they use to fish for men of wealth.
67. The indulgences, which the merchants extol as the
greatest of favors, are seen to be, in fact, a favorite
means for money-getting;
68. Nevertheless, they are not to be compared with the
grace of God and the compassion shown in the Cross.

69. Bishops and curates, in duty bound, must receive the
commissaries of the papal indulgences with all reverence;
70. But they are under a much greater obligation to watch
closely and attend carefully lest these men reach their
own fancies instead of what the pope commissioned.
71. Let him be anathema and accursed who denies the
apostolic character of the indulgences;
72. On the other hand, let him be blessed who is on his
guard against the wantonness and license of the pardonmerchant's words.
73. In the same way, the pope rightly excommunicates those
who make any plans to the detriment of the trade in
indulgences.
74. It is much more in keeping with his views to
excommunicate those who use the pretext of indulgences
to plot anything to the detriment of holy love and truth.
75. It is foolish to think that papal indulgences have so
much power that they can absolve a man even if he has
done the impossible and violated the mother of God.
76. We assert the contrary, and say that the pope's pardons
are not able to remove the least venial of sins as far as
their guilt is concerned.
77. When it is said that not even St. Peter, if he were
now pope, could grant a greater grace, it is blasphemy
against St. Peter and the pope.
78. We assert the contrary, and say that he, and any pope
whatsoever, possesses greater graces, viz., the Gospel,
spiritual powers, gifts of healing, etc., as is declared in
1 Corinthians 12 [:28].
79. It is blasphemy to say that the insignia of the cross with
the papal arms are of equal value to the cross on which
Christ died.
80. The bishops, curates, and theologians, who permit
assertions of that kind to be made to the people without
let or hindrance, will have to answer for it.
81. This unbridled preaching of indulgences makes it
difficult for learned men to guard the respect due to the pope against false accusations, or at least from the keen
criticisms of the laity;

82. They ask, e.g.: Why does not the pope liberate everyone
from purgatory for the sake of love (a most holy
thing) and because of the supreme necessity of their
souls? This would be morally the best of all reasons.
Meanwhile he redeems innumerable souls for money, a
most perishable thing, with which to build St. Peter's
Church, a very minor purpose.
83. Again: Why should funeral and anniversary Masses for
the dead continue to be said? And why does not the
pope repay, or permit to be repaid, the benefactions
instituted for these purposes, since it is wrong to pray
for those souls who are now redeemed?
84. Again: Surely this is a new sort of compassion, on the
part of God and the pope, when an impious man, an
enemy of God, is allowed to pay money to redeem a
devout soul, a friend of God; while yet that devout and
beloved soul is not allowed to be redeemed without
payment, for love's sake, and just because of its need of
redemption.
85. Again: Why are the penitential canon laws, which in fact,
if not in practice, have long been obsolete and dead in
themselves,-why are they, today, still used in imposing
fines in money, through the granting of indulgences, as if
all the penitential canons were fully operative?
86. Again: Since the pope's income today is larger than that
of the wealthiest of wealthy men, why does he not build
this one Church of St. Peter with his own money, rather
than with the money of indigent believers?
87. Again: What does the pope remit or dispense to people
who, by their perfect penitence, have a right to plenary
remission or dispensation?
88. Again: Surely greater good could be done to the
Church if the pope were to bestow these remissions and
dispensations, not once, as now, but a hundred times a
day, for the benefit of any believer whatsoever.

89. What the pope seeks by indulgences is not money, but
rather the salvation of souls; why then does he not
suspend the letters and indulgences formerly conceded,
and still as efficacious as ever?
90. These questions are serious matter of conscience to the
laity. To suppress them by force alone, and not to refute
them by giving reasons, is to expose the Church and
the pope to the ridicule of their enemies, and to make
Christian people unhappy.
91. If, therefore, indulgences were preached in accordance
with the spirit and mind of the pope, all these difficulties
would be easily overcome, and, indeed, cease to exist.
92. Away, then, with those prophets who say to Christ's
people, "Peace, peace," where there is no peace.
93. Hail, hail to all those prophets who say to Christ's
people, "The cross, the cross," where there is no cross.
94. Christians should be exhorted to be zealous to follow
Christ, their Head, through penalties, deaths, and hells;
95. And let them thus be more confident of entering heaven
through many tribulations rather than through a false
assurance of peace.

Notes
' "Martin Luther, The Later Years and Legacy," Christian History
Magazine 12, no. 3, issue 39, (Carol Stream, Ill.: Christianity Today,
Inc.): 10.
2 Roland H. Bainton, Here I Stand-A Life of Martin Luther (Nashville,
Tenn.: Abingdon Press, 1978), 18.
3 Ibid., 19.
4 Ibid., 25.
5 Ibid., 21.
6 Ibid.
Ibid., 27.
8Ibid., 24
9 Ibid., 25.
10 J. H. Merle D'Aubigne, The Life and the Times of Martin Luther
(Chicago, Ill.: Moody Press): 31.
11 Heinrich Boehmer, Martin Luther: Road to Reformation (London,
England: Meridian Books, Muhlenberg Press, 1957): 43.
12 Bainton, 35.
13Ibid., 37.
14 Ibid., 36, 38.
15 Ibid., 41.
16 Ibid., 41-42.
17 Ibid., 44.
18 "Martin Luther, The Early Years," Christian History Magazine 11, no.
2, issue 34 (Carol Stream, Ill.: Christianity Today, Inc.): 15.
19 Ibid.
20 Ibid.
21 Bainton, 50.
22 Ibid., 51.
23 Ibid., 59.
24 Ibid., 58, 60.
25 Ibid., 63.
26 "The Early Years," 49.
27 Mike Fearon, Martin Luther (Minneapolis, Minn.: Bethany House
Publishers, 1986): 128.
28 Bainton, 67.
29 Boehmer, 236.
30 Ibid., 235-240.

31 Bainton, 80.

32 "The Early Years," 14.
33 Boehmer, 361-362.
34 Ibid., 362-363.
35 "The Early Years," 14.
36 Boehmer, 369.
37 Ibid., 373.
38 Ibid., 370.
39 "The Early Years," 14.
40 Boehmer, 371.
41 Ibid., 196, 378-379.
42 Ibid., 372.
43 Ibid., 299.
44 Ibid., 299-300.
45 Ibid., 332-333.
46 Ibid., 321.
47 "The Early Years," 24.
48 Ibid., 23-25.
49 Ibid., 25.
50 Boehmer, 307.
51 Ibid., 308.
52 Ibid., 323-325.
53 Ibid., 324.
54 "The Early Years," 16.
55 Ibid.
56 Ibid.
57 Ibid.
58 German Luther Society, 18.
59 Bainton, 165-166.
60 William J. Peterson, Martin Luther Had a Wife (Chepstow, Gwent:
England, Bridge Publishing, 1984): 20.
61 Ibid., 20-21.
62 Ibid., 20.
63 Ibid., 14.
64 Ibid., 22.
65 Ibid., 22-24.
66 Ibid., 24.
67 Ibid.
68 Ibid., 14.

69 Ibid., 26.
70 Ibid., 26, 29.
71 Ibid., 31.
72 Ibid., 30.
73 Ibid., 30-31.
74 Ibid., 31.
75 Ibid., 31-32.
76 Ibid., 32.
77 Ibid., 33.
78 Ibid., 34.
79 Ibid., 14, 35.
80 Ibid., 34-35.
81 Ibid., 34, 36.
82 "The Later Years," 11.
83 Henry Eyster Jacobs, Martin Luther-Heroes of the Reformation
(Stationers Hall: London, England, G. P. Putnam's Sons, 1899): 274.
84 Ibid.
85 "The Later Years," 16.
86 Ibid.
87 Ibid., 17.
88 Ibid., 19.
89 "The Early Years," 36.
90 Bainton, 297.
91 "The Later Years," 35.
92 Ibid., 39.
93 Ibid.
94 Ibid., 36.
95 Bainton, 298.
96 "The Later Years," 35.
97 Ibid., 37.
98 Ibid., 28.
99Ibid., 302.
101 Back to the Bible Publisher, Martin Luther, The Reformer (Lincoln,
Nebr.: Moody Press): 125.
101 "The Later Years," 35.
102 Martin Luther, The Reformer, 125.
103 Jacobs, 408-409.
104 Bainton, 286.

[image:]
[image:]

[image:]
1509-1564
[image:]
"The Teaching Apostle"

[image:]
[image:]
When I consider that I am not in my own power, I offer
my heart a slain victim for a sacrifice to the Lord....I
yield my soul chained and bound unto obedience to

[image:]his quotation was spoken by John Calvin late in his life and
ministry, and I feel it best portrays the explosive yet deeply
committed personality of this great Reformer. It illustrates
the heart behind a great drama that will unfold in the following
pages.
A Reforming Apostle
Though he made mistakes, and several of his theological positions remain in question, John Calvin truly portrayed the spirit of
a Reformer. He is called one of the greatest Protestants who ever
lived-some believe he surpassed Luther. Calvin took the truths that
Luther unveiled and, driven by divine direction, used those truths to
ignite further revelations from the Word.
Though each "general" in this book had his specific post ordained
by God, none but Calvin had such a pivotal and monumental role in
reforming the Church. He was not an earthshaking preacher, nor was
he a fiery evangelist. Some have said that, in our generation, he would
have been a world-renowned prophet. But I disagree.

I can say that he was an apostolic teacher, a reformed thinker
and writer, unearthing the hidden truths that had been covered by
ignorance, superstition, persecution, and religion. If anything, Calvin
taught us how to unflinchingly stand by the Word, to unearth hidden
treasures within ourselves, and to stand for the truth of God at all
times and in any situation. He carried a divine torch that we must
again discover, obtain within ourselves, and then bear to our generation.
A Prisoner of Truth
A thousand pens have written about Calvin's life. A highly controversial figure, Calvin was either passionately loved or vehemently
hated by those who knew him and, later, by those who studied his
life. The second attitude still prevails among people who do not
understand this apostolic personality. Before we explore Calvin's
life, it's important that we acquire a basic understanding of why he
operated as he did.
Called one of the greatest Protestants who
ever lived, none but Calvin had such a
pivotal role in reforming the Church.
Calvin was an intricate and complex person. Most apostolic
people are viewed as complicated because they do not fit the status
quo. They won't "go with the flow" if the flow is heading in the
wrong direction. They won't conform or keep quiet for the sake of
peace. Apostolic people aren't peacekeepers, like those who forsake
principles and truth in order to keep everyone happy. Instead they
are peacemakers, ready and willing to take the necessary action for
truth to prevail. To them, there is no peace if error is present. Calvin
believed that to ignore error was grossly carnal. To him, those who
hid from controversy or confusion were brutes.
An apostle thinks this way: If you don't have understanding, get
it, and get it with truth. Once you get it, live it and voice it. If error
is present, correct it; then do whatever it takes to change it, and live
however you must in order to make the change complete.

Apostolic people are passionate for the truth; they are unflinchingly loyal to God. Because of those core passions, they are viewed
by the uninstructed as odd or mean-spirited when they stand against
those who violate His truths. To apostles such as Calvin, the greatest
tragedy on earth is a life that does not follow God's plan. Because of
that unflinching loyalty to God and His kingdom, apostles are sometimes labeled as having little understanding, little kindness, and little
humor.
Actually, the opposite is true. In spite of how it seems, genuine apostles are our strongest advocates. We need to thank God for
apostles who have little sympathy for the error that deceives and
who have little kindness for the sin that destroys the fruitfulness of
our lives. We need to understand that the apostles see little humor
in the kingdom of God being hindered by the weaknesses and evils
of mankind.
Calvin thought this way: If you don't have
understanding, get it, and get it with
truth. Once you get it, live it and voice it.
I ask you: Where would we be today if apostolic leaders had sympathized with error, evil, and weakness? Would they have achieved a
monumental Reformation if they had sided with conformity and ignorance?
A Chapter Can't Tell It All
There have been hundreds of books written to portray every
aspect of Calvin's life; this is only a chapter. In one chapter, I can only
highlight certain specifics. My goal is to present great men as human
beings who gave their lives in obedience to the call of God. The simplicity of Calvin's call is evident as one studies the passions of his
heart.
Later in the chapter, I will highlight a few of Calvin's theological
positions. My goal is not to present a theological exposition or debate
on Calvin's beliefs, but to present the spirit by which he reformed
the body of Christ. If you wish to study Calvin with a theological tone, there are volumes of books that have been written throughout the
centuries that can amply educate you in that area.

Born into the Upper Crust
Noyon was a small yet influential town approximately sixty-five
miles northeast of Paris, France. It was here on the summer morning
of July 10, 1509, that the distinguished notary Gerard Calvin and his
wife, Jeanne, gave birth to their fourth child, a son, whom they named
John.
In the year that Calvin was born, whispers and waves of a new
Reformation were already circulating throughout France. The leader
of this Reformation, a German named Martin Luther, had received his
baccalaureate degree in Bible and was giving lectures on obtaining
salvation through a relationship with God.
John Calvin enjoyed a childhood of prominence and influence.
Although he wasn't born into wealth, his mother was the daughter of
a very successful innkeeper, and his father had a prominent position
as a notary in the service of clergy and magistrates. Having a practical knowledge of legal matters, his father also acted as an attorney for
the cathedral chapter and was a secretary to the bishop, overseeing his
financial records and accounts.
There is very little information on Calvin's mother. She was
known for her beauty and commitment to the Church, and she took
young John to visit the shrines while he was a baby. On one of the
visits, young John kissed the head of one of the statues.
After giving birth to five children (two of whom died young),
John's mother died when he was only three years old. Gerard remarried, but nothing is known of John's stepmother except that she gave
birth to two daughters, one of whom lived with her famous halfbrother later in life.
Because of his father's influential position, young John made
friends with the upper crust. His boyhood companions consisted of
the wealthy, and he enjoyed an education by private tutors. He was
granted the privilege to attend a private boys' school in Noyon.
John developed a warm affection for aristocracy. He referred to
himself as a common person who was granted the luxury of good
friends and an excellent education.

Due to his father's influence, John was only twelve years old
when he was appointed as a chaplain in the cathedral. During this
time, he was given a modest salary without having to perform any
duties. Gerard Calvin was establishing his son for prominence.
It was not surprising that an education at the university in Paris
was planned. Gerard arranged for the Church to provide the funds for
his son to attend the university, promising that John would study for
the priesthood.
When John was only fourteen years old, he left Noyon to live
with his uncle in Paris and enrolled in the College de la Marche,
an arts and theological college of the University of Paris. The university entrance records state the name "Cauvin" had been Latinized as
"Calvinus," and deLatinized again; the name appears as we know it,
"Jean (John)
Calvin enrolled in 1523, just three years after Martin Luther had
burned the canon and the papal papers threatening his excommunication. By this time, the Reformation in Germany had reached a zenith,
saturated by the ideas and actions of Martin Luther. The Reformation
was exploding throughout Europe.
A Fourteen-Year-Old College Student
At a mere fourteen years of age, Calvin found himself in one of
the greatest universities, located in the heart of the one of the greatest nations known at the time. The shallow ideologies of Noyon were
left far behind, and Calvin now found himself in the midst of the intellectual, political, and religious excitement of the era.
Government and religion were tightly intertwined. In fact, rarely
did any concept exist or any event take place in which both weren't
deeply involved. France, however, was a monarchy, which meant that,
officially, the king ruled, even at the protest of the Church.
The Roman Catholic Church was in sad shape. Immorality was
rampant, and theological education was at an all-time low. The Church
had no desire to pursue truth. Because of the Reformation's growing
prominence, all kinds of unusual views and theories were circulating
at the university. The Church was not interested in sorting through
these views to find truth, preferring instead to defend its current traditions and doctrines.

Calvin was unusually brilliant and eager to learn. Because of
this, he stood out to a very distinguished priest and teacher of Latin,
Mathurin Cordier. Cordier spent many hours with Calvin, educating
him in Latin and in the systems of government and church. Although
the two were thirty-two years apart in age, they became lifelong
friends. Cordier followed Calvin later in the Reformation and lived
with him until death. Cordier's influence upon Calvin helped to establish a sense of style and brilliance in his future writings.
Molded for Destiny
Calvin soon left College de la Marche and enrolled in the College
de Montaigu.
I believe Calvin made this move because of his hunger for purity.
This university was known for its moral strictness, and a person
attended this school only if he desired a life of discipline. I think
Calvin was becoming disillusioned by the moral laxity he saw among
the clergy and was searching for the best he could find within his own
beliefs. At this time in his education, Calvin "ate little and slept little,
but devoured books." 3
Although Calvin was young, he had the mind of an old man. He
was very mature for his age, and an air of studiousness surrounded
him. Calvin loved books; he enjoyed dissecting a subject until he
came to a thorough understanding of it.
Although he spent many hours studying, he was not a critical,
condemning hermit, as many of his contemporaries claimed he was.
Many of these writers didn't understand his personality, and rumors
began because some were jealous that he attracted so many choice
friends at such a young age.
Calvin remained close to these childhood friends from Noyon,
and these same friends later joined Calvin in the Reformation. He also
made new friends, many of whom were several years older than him.
The fact that these friends were loyal throughout the years demonstrates his character and personality.
Calvin was a frequent guest in the homes of two of the greatest
scholars in the university-one of whom was the king's physician. He
became very close to the sons of these men, and both of their families
were welcomed by Calvin as refugees during his Reformation years.

Relationships were very important to Calvin. No matter where
the path of destiny took him, he never forgot his friends, nor the
people who treated him with kindness. Within his superior mentality
was a heart of gold. Calvin was softhearted, always willing to help
those in need, even allowing them to live in his home if the need
arose.
While a student at College de Montaigu, Calvin furthered his study
of Latin and learned the art of debate, or vocal argumentation, as they
called it. It's easy to picture the slender seventeen-year-old, brilliant in
phrase, disrupting a debate and silencing the participants with his superior insight and knowledge. Debate was an art Calvin cherished, and I'm
sure it fueled the fiery temperament he became known for.
At this time he also came in contact with a very famous Scotsman named John Major. Calvin was mesmerized by the scholastic philosophy of this Scotsman and spent every free hour he could with the
instructor. Calvin would debate Major on the subjects he had learned
in class, but Major's articulate knowledge would leave Calvin yearning to learn more. Major had previously written a commentary on the
Gospels, which had been influenced by Wycliffe, Hus, and Luther.
Calvin heard the undistorted details of Luther's life and theology from
the lectures of Major. He embraced the information and buried it deep
within his heart.
An Abrupt Turn in the Road of Destiny
In 1528, when Calvin was only eighteen years old, he received
a master of arts degree. He was now fluent in Latin and proficient in
philosophy and humanism. Just when it seemed that the road to priesthood had been paved for Calvin, an unexpected turn of events took
place.
Gerard's job was threatened. Calvin's father had grown increasingly unpopular with the clergy at the cathedral in Noyon. They questioned Gerard about his accounting abilities and requested to review
his books. Gerard was highly offended that his integrity was questioned and refused to turn the books over. His resistance resulted in
excommunication.
Possibly fearing that the funds for his son's education would be
cut off, or perhaps just angry at the Church establishment, Gerard was inspired to make an abrupt change in Calvin's education. Now Gerard
wanted his son to be educated as a lawyer. He had been a lawyer and
had enjoyed the wealth and social perks that accompanied it. Being
excommunicated, he knew that his son's priesthood would not financially benefit the family. Gerard decided that his son should pursue the
legal profession and sent word to him, commanding him to make the
change to the college at Orleans.

The news was shocking to Calvin. He didn't have a close relationship with his father, but he felt bound by duty to obey. At nineteen
years old, Calvin found himself migrating to Orleans and enrolling in
the school of law.
Calvin Embraces the Renaissance
Although Calvin was not genuinely interested in law, being the
ardent student that he was, he found his studies fascinating.
During the year-and-a-half study at Orleans, he became the pupil
of Pierre de l'Etoile, one of the foremost instructors of jurisprudence
in all of France. Calvin had great respect for Etoile, partly because he
was a devout conservative who had become a priest after his wife's
death.
Calvin moved to the front of the class. His promotion was not due
to a love for law but to a passion for the study of languages, literature,
and cultures. Calvin maintained such an iron discipline of study that
he was regarded as a "rising legal scholar." 4 Calvin developed the
ideals of the Renaissance here and began to delve into the outskirts of
evangelical faith as well.
During this era, the effects of learning Greek as well as Latin
saturated Europe. The Greek language was an uncharted field of study
and was still linked to heresy. The timid avoided it and bowed to the
Church's judgment. Concerning Greek, this warning was published,
"We are finding now a new language called grege. We must avoid
it at all costs, for this language gives birth to heresies. Especially
beware of the New Testament in Greek; it is a book full of thorns
and prickles." 5 But Calvin was a freethinker. If something increased
or gave substance to his reasoning and thoughts, he embraced it. He
cared little about the opinions of others, unless they gave validity to a
thought he was processing. During his studies at Orleans, he openly thanked those instructors who dared to mix the Greek language with
the law.

Intellectualism was at its peak. This era produced a revolution of
the arts. For example, the printing press had been invented during the
fifteenth century, and its use was becoming common throughout the
known world. People saw the printing press as a vital way to spread
their messages. The phenomenon of such an invention could be compared to the computer in our day. The printed word soon had great
value because authors realized a book would reach much farther geographically than they were able to physically travel. Cheap editions
of Greek and Latin classics were being printed rapidly, and people
rushed to purchase them. Martin Luther had already taken advantage
of distributing his books years earlier. Calvin would similarly take
advantage of this great expansion.
Calvin purchased the classics
and read the works of Plato and
Aristotle in every moment of his
spare time. His hunger for philosophy was so great that he was never
satisfied with his learning in political and humanistic writings.
[image:]John Calvin, French
Protestant Reformer
Hulton Archive/Getty

Calvin was always searching
for something to satisfy his hunger
and his discontent with the status
quo. Many of the law students
decided to transfer to the college
at Bourges. The king's sister had
appointed a radical Italian instructor
to teach Roman law at the school,
and Calvin's classmates were wild
with excitement at the thought of
learning from him. After hearing
their reasons and watching the finest
of his classmates transfer, Calvin
soon joined them. At the end of
1529, Calvin became a student in
Bourges.

The Threat of Lutheranism
Although Calvin was absorbed in his own studies, Lutheranism
loomed all around him. If a proponent of this theology was caught,
he would be given a trial by the Church and, if found guilty, with
the nod of the government, be either burned at the stake, lynched, or
beheaded. This happened quite frequently in Paris, and even though it
seemed Calvin's life was filled with other distractions, he was aware
of each verdict as it happened. He was also aware of the rapidly rising
Protestant movement-of both the Reformers and the Lutherans.
Before I continue, it's important to explain the differences between
the Lutherans and the Reformers, two branches of Protestantism.
Reformed theology (i.e., New Testament, grace, faith, etc.) had
been circulating for years before Martin Luther stepped on the scene,
but his life's work forced it to the forefront. With his Ninety-Five
Theses, Luther separated Reformed theology from Roman Catholic
theology, and the Roman Catholic Church proceeded to label everyone who was associated with these truths as Protestants.
Since Luther believed a little differently than the Reformers,
chiefly in the area of communion, Lutheranism became a segment
of Reformed Protestant theology. There were many Protestants who
would not call themselves Lutherans because they didn't believe as
Luther did. In fact, Ulrich Zwingli, the great Swiss Reformer, claimed
to have preached the true reforming Gospel long before Luther came
on the scene, and he resented being designated as a Lutheran, as if
that was the only branch of Protestantism. At that time, there were
many different segments of belief that claimed the name of Protestant, as there are today. In this chapter, I will label both Lutherans and
Reformers as Protestant unless a clarification is needed.
Because Calvin had a mind for reason, he often discussed with
fellow students the passion and ideas these Lutherans and Reformers
had. One of the most famous heresy burnings took place in Bourges
just as Calvin arrived. One of Luther's followers, who had been vastly
instrumental in penetrating France with books on his ideas and opinions, had finally been caught by the Church just as Calvin arrived.
They burned him at the stake, but this man's death did nothing to stop
the spread of Lutheranism throughout France.

The college at Bourges was a disappointing experience for
Calvin. Calvin was an admirer of the conservative Etoile, and the
new Italian instructor who was brought in by the king's sister openly
condemned him. Calvin had already come to the conclusion that the
Italian instructor was pompous, vain, and irreverent. In fact, Calvin
was so disdainful of the man's prideful personality that he hated the
thought of sitting under him.
The first preface that Calvin ever wrote for a book was birthed
from his disgust for this man. One of his classmates had written a
book in Etoile's defense, and Calvin was honored to write its preface.
As a slap in the face to the famed Italian instructor, Calvin wrote in
his published preface of Etoile, "for his penetration, competence, and
expertness in law is the unrivaled prince of our age." 6
At a young age, Calvin demonstrated that he would never flinch
at controversy if it meant defending what he believed to be truth.
A Mark That Couldn't Be Erased
Shortly after his first preface was published in 1531, Calvin was
summoned to Noyon with the news that his father was dying. Calvin
was at his bedside when Gerard met his death. Calvin spoke of his
father's death with a strange indifference. Possibly, he resented the
change of professions that his father had commanded of him.
With his father gone and the details of the estate in the hands of
his brother Charles, Calvin took a break from law school and spent
the rest of the summer and fall in Paris, attending lectures on Greek
and Hebrew. He was now free to make his own choice of profession.
Although he had no intentions of becoming a lawyer, he was not finished with his studies at the law school. Paris was a dangerous place
to live since it was grossly infected with the plague, but Calvin was
not one to leave a task unfinished. He reluctantly returned to Orleans
and, in 1532, obtained his doctorate in law.
An Unshakable Lutheran Impression
Bursting with knowledge, Calvin felt inspired to take advantage
of the printing press and write a book of his own. The plague had now
been subdued in Paris, and, longing to see his vast circle of friends, Calvin returned to the bustling city later in 1532. This time, he paid
little attention to the lectures going on around him and, instead, gave
himself to the task of writing his first book.

Loving politics, he was obsessed by the ideas of an ancient philosopher named Seneca. Calvin took this man's ideas and formulated
a book filled with academic reasoning, attempting to provide some
insight as to why Nero ruled as he did. The book was entitled A Commentary on Seneca's "Of Clemency. " In the book, Calvin agreed that
kings have a high authority by a divine right, yet he condemned the
pride, sins, and reasonings that led them to inhumane actions.
Calvin published the book himself, and it was a miserable failure.
However, two good things came out of what seemed to be wasted time
and money. First, there are elements in this book that became a permanent foundation in his political doctrine during his leadership in
the Reformation. Second, in order to write the book, Calvin secluded
himself in the home of a devout Lutheran. As a result, he came under
direct and constant Protestant influence.
Why did he seek refuge with this particular man? Perhaps Calvin
felt that none of his Catholic peers would bother him there to question
or influence his writing. It could have been that Calvin felt comfortable with the heart of this man and secure that it would be a haven for
his thoughts to run freely. Or maybe the Holy Spirit led him there.
While Calvin was hard at work with his secular writings, this man
would sit in the next room and devour the books and writings of Luther,
commenting on the inspiration he received. Calvin's thoughts would be
interrupted by Protestants, French and foreign, constantly knocking on
the man's door, seeking refuge in his home. Calvin was probably an
interested listener as the refugees sat around the table, discussing their
strong beliefs and dangerous exploits. Calvin would often find himself
alone as his host visited the poor and the sick, handing out food, tracts
on Lutheranism, and Scripture passages. This kind, fearless man was
later burned at the stake for his Protestant passion and involvement.
Having such a genuine and earnest heart himself, there is no way
that Calvin was unaffected by the kindness, passion, and true Christian service that this man showed to others. Calvin witnessed this man
die willingly for what he believed. The events that went on in that
house made a mark on Calvin that would never be erased.

The Inner Conversion
Portions of Calvin's life are unclear because he himself gave no
significant details concerning them. Sometime between 1529 and 1533,
Calvin was converted to the beliefs of Protestant salvation by faith, yet
he remained a Catholic. No one can pinpoint the date of his conversion.
Some records say that Calvin was preaching as early as 1529, in stone
pulpits, in villages, and "in a barn near the river."' It isn't clear what
Calvin was preaching, although one hearer commented, "At any rate
he tells us something new."' It is possible that he could have remained
a Catholic and preached, although the practice of open-air preaching
was not common among them. He could have been preaching his philosophies. It is also possible that he embraced the evangelical position
for some time before he openly spoke of it. His sympathy to the cause
developed as early as his stay in the Protestant cloth merchant's home
while writing his first book.
Calvin described an experience of his in one of his published
manuscripts entitled, A Commentary on Psalms (1557). He said,
God drew me from obscure and lowly beginnings and conferred on me that most honorable office of herald and minister of the Gospel....What happened first was that by an
unexpected conversion He tamed to teachableness a mind
too stubborn for its years-for I was strongly devoted to the
superstitions of the Papacy that nothing less could draw me
from such depths of mire. And so this mere taste of true godliness that I received set me on fire with such a desire to
progress that I pursued the rest of my studies more coolly,
although I did not give them up altogether. Before a year had
slipped by, anybody who longed for a purer doctrine kept on
coming to learn from me, still a beginner and a raw recruit.'
Similar to Luther, Calvin never gave the exact date of his conversion. These Reformers were more interested in the corporate expansion of the Reformation than they were in the individual details of
their lives.
The early Reformers were selfless individuals. They truly had
the distinction of giving their lives for what they believed. They understood persecution, and they never backed away from it. The
Reformers were absolutely fearless individuals who voiced their
convictions without trembling and without remorse. They lived what
they believed and drew a very clear line between right and wrong as
they knew it.

Some believe Calvin's conversion took place in 1533 because of
the events that followed him that year. Up to this particular time,
lynching and burning for heresy took place all around him, but neither touched Calvin nor even challenged him, perhaps because he kept
an alliance-though loose-with the Catholic Church. That alliance
protected him from being counted among the Protestants.
But that safe, unspoken alliance changed dramatically after a
speech by Nicolaus Cop.
The Speech That Shattered
The year was 1533. Calvin had returned to Paris only to find
the atmosphere of the city marked by tension. Europe had been wrestling with the new Christian faith sparked by the writings of Martin
Luther.
Calvin mainly returned to the city because his very close friend,
Nicolaus Cop, had just been appointed as the dean of the University of
Paris. He made sure to be present when Cop gave his inaugural address
to the academic community. Calvin was seated among the inner circle
of friends and also honored for his own academic achievements.
On November 1, the auditorium was packed with Catholic clergy
and honored students. The mood was tense as Cop climbed the stairs
and stood at the pulpit.
The inaugural address was designed to review institutional goals
and affairs, and each instructor and honored student was to use the
speech to plan his vision of education for the coming academic year.
Cop opened the address by announcing his theme: Christian philosophy. Calvin's mind must have turned to the long nights that he and
Cop had sat and discussed their views of Christian faith. He probably
held his breath, wondering if Cop would use this platform to voice his
views.
Calvin didn't have to wonder for very long. Cop spoke as though
the entire audience consisted of Reformers.

Cop began his speech with a presentation of Christian philosophy.
Many of his ideas came from the original Greek, a language that the
Catholic Church classified as heretical. Some of the points Cop used
were taken directly from a published work by Luther. He showed his
indebtedness to Luther by saying, "The law drives by commands, threatens, urges, promises no good will. The Gospel drives by no threats, does
not force by commands, teaches God's utmost goodwill toward us." 10
As if that statement wasn't enough of a challenge to the Church,
Cop went further. He said, "A faithful son may serve his father while
the father lives and then receive an inheritance upon the father's death.
The inheritance may be seen as a reward of faithful sonship, but it is
in no way a debt owed the son by the father. So it is that we may be
faithful to God, serving Him and obeying the law as His children. The
blessings of God are not the reward of that service. They are instead
the benefit of our salvation received by grace.""
Cop went on to praise those who had been persecuted for God
and called for an end to the theological differences that are "practiced
through fear of those who kill the body but cannot harm the soul." 12
(These very words would be turned against Calvin later in his life,
when he was blamed for the execution of a man.)
Cop intended his address to open the minds of the students and
faculty to consider the Protestant ideas as a part of the new learning
that was knocking at the doors of the university. They didn't see it that
way. Instead, they viewed Cop as an undercover Lutheran and saw
his ideas as a threat. They interpreted his speech as an attack against
those who persecuted the Protestants. Needless to say, shortly after
the opening address, Nicolaus Cop fled Paris.
Being such a close friend of Cop, Calvin's name was grouped
with the Protestants. In fact, for years after Calvin's death, many still
believed that he was the one who actually wrote the speech! Among
Calvin's personal papers, an exact copy of the speech, written in his
own handwriting, was found. 13 If this is true, Calvin had definitely
embraced the Protestant belief of salvation years before, though he
remained a Catholic. During the many years he spent in studious
seclusion, it is believed that Calvin was the ghostwriter for Protestant
sermons preached by others, as well as speeches such as Cop's.
After Cop fled Paris, Calvin was not far behind him.

Breaking an Addiction to Religion
Calvin went into hiding in the small town of Nerac throughout
the winter of 1533-1534. He greatly wrestled within himself during
this period of seclusion. Scores of young Protestants sought him
out, desperate to receive his knowledge and wisdom. But Calvin
considered himself merely a novice; besides, he was still connected
with the Catholic Church.
Calvin's internal struggles led him out of hiding in the spring of
1534. He returned to Paris for one reason: to seek out the wisdom of
the famed Bible scholar Lefevre D'Etaples.
Calvin had heard of Lefevre since his formative years and had
been friends with several of his students. He had heard how this
greatly respected man, once ordained as a Catholic priest, had instead
become the leader of the French Reform movement. Lefevre searched
the Scriptures for himself and came to the conclusion that the Bible
was the sole source of authority. He coined the phrase, "literalspiritual," meaning that only the Holy Spirit could interpret the
meaning of Scripture. 14
Lefevre and Calvin emphasized that man was
saved by grace and not works. Grace spoke of
the love and goodness of God toward mankind.
Lefevre also came to understand that man was saved by grace
(faith) and not by works, nor by human merits established by the
Church. He spoke more of grace than faith, as did Calvin in his later
years. This was a product of the religious era and error in which they
lived: Grace spoke more of the love and goodness of God toward mankind-something that the Catholic Church had deleted.
A strong advocate of the very strict doctrine of predestination,
Lefevere's interpretation of Scripture influenced Luther greatly, and
the two men's works complimented each other.
In the year 1534, Lefevre was nearly one hundred years old, and
Calvin knew he needed to move quickly if he wanted to have audience
with him. Living to that age in the current day is quite a feat, but in
those days it was especially amazing; most were fortunate to live into their fifties. Calvin made the journey from Nerac and, being a fellow
Frenchman, was granted an audience with Lefevre.

There is no record of their conversation, but I would have loved
to have heard it. Lefevre prophesied to Calvin that he would be "an
instrument in the establishing of the kingdom of God in France." 15
I believe that the Holy Spirit was present in their discussion and
that Calvin found revelation and understanding. Lefevre encouraged
Calvin to take a bolder stand than even he himself had taken. Coming
to Lefevre as a confused and questioning young man, Calvin departed
with a clear understanding of the task ahead and what he had to
do. Whatever was spoken between the two was never discussed by
Calvin, but his life clearly demonstrated the transformation.
The meeting with Lefevre took place April 6, 1534. Despite his
father's excommunication, Calvin had remained in good standing
with the Church in Noyon. In fact, he was scheduled to be ordained as
a Catholic priest just two months after his meeting with Lefevre.
What had once been painful to Calvin was now his only course
to peace. Calvin came away from the meeting with Lefevre convinced
that reform would never take place as long as he remained within the
Catholic Church. No matter the price, the hypocrisies of the Catholic
Church must be refused and cut off by his personal denunciation.
Calvin's meeting with Lefevre showed him
that God had His hand on Calvin's life.
Calvin knew he could no longer compromise.
Calvin had wrestled with this fact for years. He later confessed that
he had been "stubbornly addicted" to the papacy and to the religious
system in which he had been raised and expected to obtain leadership. 16
Calvin described his love of the Church as a "barrier of resistance" that had protected his ministry plans and financial security. But
this barrier now appeared to him a hypocritical heresy against the will
of God. Understanding had broken through his passive protection, and
the hindrances had been removed. Calvin no longer viewed his life as
one of the many in a compromising multitude. Now that he knew his
course, there could be "no postponement, no rationalized evasion. The
hand of God was laid upon him." 11

On May 4, 1534, less than one month after his historical and
divine meeting with Lefevre, Calvin journeyed to Noyon and turned
in his ministerial papers with the Catholic Church. The questions
were over and the truth was clear. He had decisively and forever made
his stand against the institution of the Catholic Church and for God.
The Placard War
Calvin decided to remain in Noyon for a season and visit with his
family. He must have underestimated the uproar that occurred when
he broke ties with the Catholic Church.
In a matter of days, Calvin's brother Charles was arrested for
heresy. On May 26, Calvin himself was arrested because he failed to
report Charles for heresy. After two short periods of imprisonment,
Calvin was told to leave Noyon. He wasn't held for heresy himself.
Throughout 1534, Calvin moved from place to place, making his
whereabouts unpredictable. He never spoke publicly during this time,
but he constantly held Bible studies for those who were entering the
arena as Protestants. People from all walks of life sought Calvin out,
from a paralyzed shoemaker to nobles and professors. These were the
first "Calvinists." 18
At this time, Calvin risked his life to enter the streets of Paris for
a meeting with Michael Servetus. Servetus was a Spanish radical who
had just published a book seeking to reform the Church. The book was
written in a confused and heretical fashion, and Servetus had agreed
to meet Calvin to discuss and correct the errors. Calvin hoped that
his meeting would cause Servetus to become a powerful voice in the
Protestant Reformation.
Servetus never showed for the appointment. Calvin had to leave
Paris for safer surroundings, but he had marked the unpredictable
character of Servetus as trouble. Calvin had no idea at the time just
how much trouble Servetus would prove to be later in his life.
Although remaining in France seemed safe enough for Calvin,
this was soon to change. The Protestant radicals in Paris began to
launch a massive campaign against the Catholic Church. It culminated
on October 18, 1534. The campaign came to be known as the Affair
of the Placards.

Before I discuss the Affair of the Placards, it is important to first
discuss the main character of the event: King Francis I.
Francis I was the king of France during Calvin's early Reformation years. He had been tolerant of the Protestant cause, mostly
because his sister was sympathetic toward and friends with many
Protestants. But that all changed with the placards.
The Protestants published tracts denouncing the Catholic Mass
and worship of saints, stating that they were blasphemous and that
the pope, his cardinals, bishops, priests, and monks were hypocrites
and servants of the Antichrist. 19 These famous placards were posted
on virtually every street, building, and church in Paris-even on the
bedroom door of the king!
No one knows how a placard made it to the king's bedroom door,
but he was outraged by the audacity of it. Feeling belittled and mocked
by this action, Francis I now cared little what his sister thought, and he
waged an unprecedented response to the placards. He felt the words
on these placards posed a threat to France as a Christian nation, so he
staged a procession, which marched through the streets of Paris with
the purpose of purging the city of this defilement.
The procession ended at the Cathedral of Notre Dame, where a
Mass was performed to atone for the Protestant defilement. At a public
celebration meal, the King stood and declared that he "would not hesitate to behead any one of his own children if found guilty of these new,
accursed heresies, and to offer them as a sacrifice to divine justice." 20
To demonstrate his intentions, Francis I summoned the citizens
of Paris to witness the burning of six Protestants. Twenty-four Protestants were burned at the stake over the next six months.
With such intense persecution, Calvin was forced to leave the
nation of his birth and seek refuge in Switzerland. Little did he know
that, from this small nation, a worldwide Reformation would grow-a
Reformation that continues to shape Western civilization.
A Plea for the Martyrs
After making several stops in various cities along the way, Calvin
found himself seeking refuge in Basel, Switzerland, deep into the
Swiss Alps. His friend Nicolaus Cop had already settled there. The
date was January, 1535. At this time, Calvin had no desire for public work or ministry; he only wanted to give himself to study and writing. Basel was a very obscure and peaceful town, settled mainly by
Germans and far from the perilous tension in Paris.

Calvin had just received word that his cloth merchant friend (who
had housed him while he wrote his first book) had recently been
burned at the stake. Calvin's heart nearly broke at the loss. He began
to write the first edition of the famous Institutes, Christianae Religionis Institutio.
The first edition of this classic was not primarily written to provide or explain Protestant doctrine, although it did include instruction. Instead, the main reason Calvin wrote it was to vindicate the
martyrs whose deaths were `precious in the sight of the LORD " (Psalm
116:15) and to ask for help from other nations to end the murder of
those deemed heretics by the Church. 21
In August of 1535, the 520-page first edition was completed. It
contained only six chapters; four of which contained Protestant instruction concerning the law, the creed, the Lord's Prayer, and one chapter
divided between the Lord's Supper and baptism. The remaining two
chapters were arguments stating why the Church should be reformed.
Calvin saw himself as bringing the
Church back to its original divine
perspective and mission.
On a side note, over the years, Calvin continued adding chapters
filled with his insights to the original base of this first edition. The
Catholic Church felt so threatened by one of the versions that it burned
the book in a ceremony at Notre Dame. Today, theologians enjoy the
final edition of the Institutes, which grew to be five times greater than
the first, with eighty chapters of very small print.
I also want to point out a key element of Calvin's motivation
and logic. He always stressed reform rather than rebellion. He never
allowed himself to be labeled as a revolutionary, although many tried
to proclaim it. Calvin believed that a revolution always involved the
invention of something new-and he emphatically stated that the creation of a new church was not his intention. He called himself a
Reformer because he was determined to reform what had been lost or changed. He saw himself as bringing the original purpose of the
Church back into its divine perspective and mission. That was the primary reason he continued to nurse the additions to the Institutes.

In 1536, the first edition of the Institutes was published in Basel.
It was sent directly to King Francis I with a letter exposing his murderous spirit and exonerating the martyrs.
No one in Basel knew that Calvin was the author, because few
even knew he was there. He had been living under the assumed
name of Martianus Lucanius because he wanted to be left alone to
write without interruption. A fervent group of young Protestants was
searching for Calvin, hoping for an opportunity to sit at his feet and
learn from his knowledge.
Soon, this first edition was on bookshelves everywhere, famous
for its boldness in being directed to Francis I and because John Calvin
authored it. The book was an overnight success, putting Calvin high
on the list of influential Reformers.
God's Plan for Calvin
Soon after the book was published, Calvin and his friend Louis
du Tillet left Basel and headed for the city of Ferrara in the Italian
Alps. The reason Calvin decided to leave Basel is unclear, but many
believe he had found employment with the Duchess Renee as a court
secretary. In this position, he would have financially security, use
his legal skills, and have freedom to pursue his studies and writing.
Calvin preferred the life of a scholar and writer to that of a public
speaker.
But soon after Calvin arrived in Ferrara, trouble began. First of
all, although the Duchess Renee was giving shelter to Protestant refugees, she was still the sister-in-law of Francis I. That direct relationship kept some of Francis' attention in Ferrara. Within weeks of
Calvin's arrival, a French clergyman was arrested, and a hunt for the
French in Ferrara began. Calvin and du Tillet immediately departed
from the town. Calvin later wrote that he only entered Italy to leave it.
After their brief stay in Ferrara, the two friends went their separate ways. Francis I had granted six months free passage to anyone
charged with heresy. So Calvin returned to Paris. While there, he
obtained a power of attorney for his younger brother Antoine to sell the family land in Noyon. Not trusting the conditions in Paris, once
the land was sold, the two brothers, along with their sister Marie,
found themselves again on the road. Calvin had intended for them to
travel to Strasbourg, Switzerland, where they could settle down and
live in peace. There, Calvin thought he could continue his writings to
influence the Reform.

But the plans were altered. Francis I and Emperor Charles V were
in the opening stages of their third major war, and the road to Strasbourg was blocked. Calvin, his brother, and his sister were forced to
head for Geneva, but they planned to remain there only one night.
The events of that night would change the course of Calvin's life.
The Radical Redhead
The year was 1536, and it was late August. Calvin was spending
the night in a little inn nestled in the heart of Geneva. He had been
traveling under an assumed name, but his friend du Tillet had earlier
settled in Geneva, and he discovered Calvin was there. Du Tillet disclosed Calvin's location to a wild, redheaded evangelist named Guillaume Farel.
Farel had been born in an elite family and was granted the privilege of studying under Lefevre. In fact, Farel was his most aggressive
student. Lefevre prophesied to Farel in 1512, "God will renovate the
world, and you will live to see it." 22
Farel was not a teacher; his scholarly abilities were minimal. But
he was an explosive evangelist who spread the Gospel of Reform
wherever he could. Farel had been so radical that he had been forced
to flee France as early as 1523. He had written three small books and
had converted a Paris-trained scholar by the name of Pierre Viret, who
would later be an instrumental Reformer and close friend to Calvin.
Under his influence, the prosperous city of Bern had become Protestant, and Farel had other cities on his list.
Being an evangelist, he was a very persuasive and dramatic
preacher. Because of his fervent and radical nature, Farel easily ignited
many angry mobs against him. In spite of many death threats, he managed to escape with only a few scars.
Farel entered Geneva in 1531 and set his heart on the city becoming Protestant. The city was experiencing both political and religious revolution. Having been expelled from Geneva several times because
of his dramatic preaching, Farel made sure that others invaded the city
in his absence, Viret being one of them. Finally, in 1533, after Viret
had made additional progress toward reform, Farel reentered Geneva
and attempted to organize the Protestant believers in order to form a
school and church. He made significant steps in discipleship, worship,
and education; but he wasn't a teacher or an administrator. Farel lacked
organizational and administrative skills, so confusion began to brew.
The people were willing and ready, but Farel was a visionary with very
little ability to distill it all into long-term leadership. He openly confessed his inability and lack of skill in this area.

Because of Farel's influence, Geneva became a Reformation city
two years later. The government and the church would work closely
together to see that Protestant beliefs prevailed. If someone refused
Protestant instructions or caused trouble for its leaders, the person
could be expelled from the city.
The setting was perfect, but Farel found himself exasperated.
Who would lead the movement? Who had the ability to instruct the
new converts and organize the budding church?
As these questions burned within him, Farel heard John Calvin
was in town for the night, and his heart leapt at the opportunity.
The sovereign hand of God works in the lives
of those whose hearts are committed to Him. We
may have our own plans, but God sets the course.
The Famous One-Night Stay
When speaking of that fateful night in Geneva, Calvin said, "God
thrust me into the game." 23 I love that statement because it speaks of
the sovereign hand of God working in the life of one whose heart is
totally committed to Him. We may have our own plans, but God ultimately sets the course.
Calvin was enjoying a peaceful summer night in the heart of
Geneva. Suddenly, someone was pounding on his door. He opened it
to find a passionate veteran of the Reformation-Farel-begging him
to stay and help establish the work in Geneva.

Calvin saw the flaming zeal of this man. Then, longing for the
quiet library and a life of study, Calvin refused Farel's request to
remain in Geneva. He told Farel that he wanted to remain free, on his
own, to study and write as he willed. Calvin continued, stating that he
had no intentions of organizing a church or school because he had no
desire for a public life. He wished to remain in seclusion. After all, he
was only going to be there for one night.
Calvin had already planned his life, and Farel's offer didn't match
Calvin's desires.
Obedience Is the Issue
Not long ago, I saw a television interview with a popular Christian figure in children's ministry. The man had once been a successful
actor in Hollywood. He now makes videos as a Christian action hero,
exposing and conquering the demon villains that try to deceive us.
The interviewer asked this man, since he was in such high
demand in his field, if he would say that he had a heart for children.
His answer got my attention. Without hesitating, the actor answered,
'No."
Shocked, the interviewer was at a loss for words. The Christian
action hero quickly responded something along these lines, "Don't get
me wrong; I love children. But I don't think that God is interested in
what we have a heart to do; and by that, I mean in our own desires.
The Bible clearly states that there is no good thing in the heart of man.
I think God is more interested in our obedience than what is in our
hearts to do. The questions will always be, Will we do His desire?
Will we demonstrate His heart?"
Obedience is what God is looking for in our
lives. The questions will always be, Will we do
His desire? Will we demonstrate His heart?
Looking straight into the television camera, he continued. "If it
was my desire to do a certain ministry or a certain thing," he essentially said, "and I said `no' to God when He asked me to do something
else, then I might be sitting on the sidelines for the rest of my life."

I enjoyed this man's honesty and the straightforward way he disarmed a popular, yet perverted, doctrine that exalts personal desire.
Obedience is what God is looking for and what He expects from our
lives. When we are obedient to do what He asks of us, then His desire
fuses into our own. Obedience produces a submitted life, a life that
says "God, this is all about You; it's not about me." Obedience is the
only force that can tame a heart and produce that attitude. John Calvin
discovered that vital truth and, from his obedience, entered into a new
level of leadership.
Claimed or Cursed?
Feeling that the meeting between the two was divine destiny
and believing that Calvin was deserting the cause of the Lord, Farel
pointed his finger in Calvin's face and rebuked him sternly. He thundered, "If you refuse to devote yourself with us to the work...God will
condemn you." 24
Calvin's friend du Tillet was also in the room-probably hiding
in a corner! At that moment, he was doubtless sorry that he had been
the one to tell of Calvin's whereabouts.
Calvin looked Farel in the face. The tall, redheaded man spoke
with the surety of an Old Testament prophet! Farel's words shook Calvin
to the core. He later admitted that Farel terrified him, and he felt as if
God had looked down from on high and laid His hand upon him.
[image:]Farel adjourning Calvin.

Farel stood his ground and refused to take back his words. He
could not understand why someone would want to retreat in seclusion
when the world so needed his services. Geneva was primed and ready
for reform, and Farel believed that Calvin was the man to lead it.
Calvin felt the hand of God upon him, melting away his own
desires and fears and molding them into the strength to obey. He
resigned the comfortable plans he had made for himself. Calvin
became a new man, a "man God had claimed." 25 After staying only
one night in the city, he left for Basel to gather his personal belongings
and leave his family. By September 1, Calvin was in Geneva, ready to
begin the work.
Geneva: Round One-Pastoring
Calvin began his leadership role in the new church as "professor
of the sacred Scripture." At the time, Farel was considered the
"preacher," and Calvin taught and gave lectures on the Scriptures.
Within a year, Calvin assumed the role of "senior pastor."
His life as a pastor was very different from what it had been.
Calvin was used to seeing people on his terms then retreating to his
solitude. Not any more! Now, he was baptizing, officiating at weddings and funerals, organizing the church services and preaching in
them, as well as heading up the church administration and board
meetings. As soon as he got involved in one area of church life, he
would get a revelation about another and start organizing and leading
in that area. The same diligence he had given to his studies was now
apparent in his ministry to others.
Prior to Calvin's famous one-night stay in Geneva, the citizens
there had voted to "live by the Gospel." 26 The political powers of
Geneva supported Farel in the complete reformation of the religious
and moral life of the community. Farel was fiery and brash, and Calvin
didn't waste any time organizing what Farel's zeal would produce.
He unleashed what he had bottled up within himself-all the years
of academic study, his understanding of Greek and Hebrew, the philosophy of Reformation and government, and his discernment in theological debates. Calvin flooded every area of the community with his
insight and wisdom.

The city and the attitude of the people were a Reformer's dream.
The Reformers had complete authority to restructure a city whose
morals were extremely loose. Calvin tackled the feat by serving the
people and bringing them knowledge of the Scriptures to help them
live godly lives. Even with all Calvin's knowledge, he never taught
over the heads of the people but always brought his lessons down to
their level, identifying with their personal struggles.
You may not think that this was anything new, but remember
the century in which they lived. The Catholic Church had kept everyone in darkness. The only advocated service was by the people to
the Church; it was a bold reformation to turn the tables and have
the Church serve the people. It was even bolder to actually teach the
people the Word of God so that they could understand it.
Although it seemed idyllic, there were struggles. Calvin had a
strong personality, and the political powers, although they wanted
reform, struggled with Calvin to maintain their own base of strength.
Their struggle became a central opponent of the reform.
Calvin created a confession of faith, which was to be proclaimed
by all who wished to be citizens. The confession stated that the Word
of God was the ultimate authority; that natural man had no good in
him; and that salvation, righteousness, and regeneration were in Jesus
Christ alone.
This confession of faith introduced musical praise into the
Church. Calvin stated that the singing of psalms would be done, in
order to give life to the words of the Scripture, bringing revelation to
those who sang them. Since there was no music in the Church at that
time and no one knew any tunes, Calvin established a children's choir
and taught them particular tunes by which to sing psalms. The choir
would sing during the service, and the adults would listen. As the congregation learned the tune, they were invited to join in the singing.
Calvin intended for several well-known songs to be sung during each
service so that a heartfelt worship could erupt. Up to this time, no
one understood the songs during Mass because the lyrics were all in
Latin.
Calvin then planned an educational program that everyone was
required to attend and established a rule of excommunication, particularly from the Lord's Supper, for those who failed to live by God's standards. It wasn't that Calvin believed we could live above sin. This
rule was for those who continually practiced an immoral lifestyle with
no remorse or dependence upon the Holy Spirit.

Struggles and arguments over this strictness continued for about
a year, and the situation became quite tense. Finally, in January
of 1538, the political powers forbade Calvin and Farel to preach
because Calvin had called them "a council of the devil" 27 in one of
his sermons; they ordered Calvin and Farel to allow everyone to take
Communion.
Calvin and Farel preached anyway and continued to turn away
immoral people from the Communion table. A mob erupted in the
streets outside the church, threatening Calvin and Farel with death.
By April, the government was enraged. They ordered Farel and
Calvin to leave the city of Geneva within three days.
Calvin gladly left Geneva; he and Farel headed straight for the
city of Bern to represent their cause to the Council there. When Bern
failed to act on their behalf, the two traveled to Zurich and again
pleaded their case.
The Council at Zurich felt Calvin was much to blame for his
untamed zeal and lack of tender-heartedness toward undisciplined
people. Nevertheless, they asked Bern to mediate between the two and
Geneva in order to restore Calvin and Farel.
In May of 1538, a delegation was sent to Geneva on behalf of
Calvin and Farel, but it failed in its negotiations. Calvin felt a strong
hostility toward Geneva and believed that God had released him from
the assignment.
Now, without a home, personal possessions, or any signs of ministry, Farel and Calvin turned again to the peaceful city of Basel.
Pain Yields to a Plan
By now, Calvin and Farel had become very close friends. Once in
Basel, the two stayed in different homes, pondering their next move.
Adding to Calvin's depression, which was a result of the way he
had been treated in Geneva, he received news that one of his friends
had been poisoned and had died as a result. Deeply grieved, Calvin
tossed and turned at night, trying to find answers to the injustice of
it all. He was embarrassed and humiliated at how his ministry had turned out in Geneva. Feeling that he might be a failure in public life,
he imagined how Basel could be his retreat for a life of study and writing. He decided he wanted nothing more to do with public ministry.
He didn't feel that anyone should have to live that way-constantly
serving and constantly under scrutiny.

It was a hard summer for Calvin. He sold books for income. As if
his emotional pain wasn't hard enough, his old friend du Tillet wrote
to say he had returned to France and to the Roman Catholic Church.
The letter questioned whether the new Protestant movement could be
considered as the true church or if it was just the latest movement,
blowing by with the wind. His old friend then questioned if Calvin's
banishment from Geneva had been a sign from God that He was displeased with the Protestant Reformers. The letter was a dagger in Calvin's heart.
Du Tillet then offered financial support, but Calvin flatly refused
it. He realized that if he accepted the money, he would be linked to the
Catholic Church again, and whatever the cost, whatever discomfort he
would have to endure, Calvin wanted no ties with the Church.
Feeling alienated and betrayed, Calvin buried his pain and continued on, although he had no idea where he was going.
Farel received a call to help with the ministry in Neuchatel and
asked Calvin to come with him, but Calvin declined. Farel accepted
the position and left.
Fearing Failure
Now, Calvin was alone, thinking his life in public ministry-and
possibly the reputation he had studied most of his life to attain-had
ended. His thoughts were confused, and he felt a sense of injustice that
evil motives had been exalted over pure ones. He had given his life
to God, and now what did he have to show for it? It seemed everyone
else was doing well, and he was the one who suffered. He felt alone,
abandoned with his problems. The hot and parched winds of testing
and patience were blowing from every side during this hour of hardship. But Calvin had not yet come into his greatest hour.
In July, Calvin took a break from the surroundings of Basel and
visited the city of Strasbourg, where he was introduced to a very
well-respected Reformer by the name of Martin Bucer. Bucer invited Calvin to move to Strasbourg and pastor the five-hundred-member
French refugee church there. The French refugees were welcome in
that city, but they felt isolated because it was a German-speaking area.
A French pastor would be just the thing they needed.

Martin Bucer had quite a history. He had been converted to Protestantism when he heard Martin Luther's defense at the famous Heidelberg Disputation in 1518. Shortly afterward, he and three others
took leadership of the Reformation at Strasbourg. Bucer became wellrespected when he reconciled Ulrich Zwingli and Luther on their differences with the Lord's Supper. And now, Bucer was urging Calvin
to come to Strasbourg and use his gifts for the Reformation there.
Calvin's fear of failure returned, and he adamantly refused the
offer. Although there would be no city council to deal with, the
memories of pastoring were too painful. Quickly returning to Basel,
he found a renewed invitation by the Strasbourg group waiting for
him. However, this time Bucer resorted to Farel's method of winning
Calvin. He wrote, "God will know how to find the rebellious servant,
as He found Jonah" 28
There it was again-that sense of calling and destiny. This stern
rebuke struck a chord of truth within Calvin, and he reversed his decision. In spite of his pain, Calvin had a healthy fear of the Lord.
By the first of September, Calvin sailed down the Rhine River to
the city of Strasbourg, where he once again assumed the role of pastor.
Three Years of Bliss
Strasbourg was the opposite of Geneva. The city had adopted
evangelical worship fourteen years previously. Bucer and the others
had done a splendid job of organizing the churches with a wellrounded program promoting group participation. It was a flourishing
center of reformation, and it seemed Calvin and the French church
were an immediate match.
Calvin remained in Strasbourg for the next three years, from
1538-1541. He matured during this time and was able to rest from
continually fighting opposition, as he had done in Geneva.
The people were thankful to have a French-speaking pastor,
especially one as well-versed as Calvin. Within months, he applied for
and was granted citizenship, something he never did in Geneva.

Calvin's time in Strasbourg became a period of healing. The open
atmosphere and the warm reception of the people began to mend and
heal his heart. Bucer, eighteen years his senior, became his mentor
and one of his closest friends. Calvin often spent his free time sitting
at the feet of Bucer and learning his views on predestination and
church organization.
Since the people received Calvin with such open hearts, there
were no factions in the town. Unlike Geneva, Calvin didn't have to
spend his time fighting opposition; now he had time for personal relationships with the people.
In addition to his roles in baptizing, performing marriages, and
preaching, Calvin introduced pastoral counseling. Up to this time,
counseling from a minister was virtually unheard of.
Calvin encouraged his parishioners to come to him for counsel
and consolation when in trouble. He kept the counseling appointments
private and never spoke of their conditions or outcomes.
The church at Strasbourg was already operating the way Calvin
had desired the Geneva church to operate. He preached each day and
twice on Sunday. He was involved in a Protestant school, teaching
biblical principles to the young. And to top it off, they sang lively
and high-spirited psalms during the services. One refugee visited the
church and commented that he couldn't help but weep for joy when
the congregation began to sing. One year later, Calvin took these
psalms and published them in a book. Now, everyone could have his
or her own songbook to use in worshipping the Lord. Calvin's design
of public worship from Strasbourg was of great historical significance.
He passionately taught it as a way to restore the features of worship in
the early church.
While meeting regularly with Bucer for those three years, Calvin
solidified and matured his teaching on Communion. The subject was
very close to his heart and, for years, had been the main controversy
between the Reformers and the Lutherans. Martin Luther insisted
that Christ was physically present at Communion; Zwingli, a leading
Swiss Reformer, stated that Communion was only a memorial of
Christ's death. The Protestant Reformation lay in division over the
issue until Calvin wrote a little book entitled, Little Treatise on the
Supper of Our Lord. In it, Calvin simply explained that Christ was truly present in the celebration of Communion, but that His presence
was spiritual rather than physical.

The book was popular with the people and the ministers. Martin
Luther was said to have read the book, as well, and to have stated that
if Calvin had been there to give his view twelve years earlier, he and
Zwingli would have come to an agreement. 29
Into the Highways and Byways
While Calvin was enjoying his office as a pastor, another segment of the ministry began to open. Bucer had recently installed a
man by the name of John Sturm to be the rector of the old Strasbourg
convent, with the mission of turning it into a Bible school. Sturm
soon turned this school into one of the most renowned and successful
schools of the Reformation.
Sturm also became a close friend of Calvin's. God was placing
the most matured Reformers of the period in Calvin's path, and
Calvin embraced their friendship. Soon, Sturm appointed Calvin as a
chief instructor at the school. With Calvin's involvement, the school
expanded into an academy with a wide curriculum. Calvin and Bucer
groomed and prepared students for the ministry. Calvin called the students the "new teachers."
This church school was a prototype, the first of its kind. Its mission was to raise up a new breed of teachers who would go out and
spiritually reproduce themselves in other cities and nations.
The new school's mandate and purpose made Calvin feel like
he was in heaven. Everything flourished around him; he couldn't
even begin to satisfy the immense spiritual hunger of the group. His
involvement in this school would serve as a pattern for something he
would pioneer later-a school that sent its ministers to every corner
of the known world.
During this time, Calvin's influence began to spread. Strasbourg
was his place of training and maturity, but he was constantly called
out to lecture and speak at conferences in surrounding cities and
nations. He was particularly popular with the Holy Roman Emperor,
Charles V, who sponsored a series of conferences regarding religion.
Calvin was always an invited speaker.

He also continued to use his writing skills. (I have listed the dates
and titles of all his works at the close of the chapter.) During his three
years at Strasbourg, Calvin authored four books and a very famous
letter that rescued the destiny of Geneva.
Attempted Spiritual Coup I)'Etat
The year was 1539. Since Farel and Calvin had been banished
from Geneva, it appeared to the Catholic Church that the hopes of
reform in the city had been banished as well. Without Reformation
leadership, the town seemed ripe and ready for the Catholic Church to
take advantage of a swift return to power.
Roman bishops and cardinals in northern Italy looked for ways to
regain their influence. They had recently installed a new cardinal by
the name of Joseph Sadolet. He was a man of high moral character and
eloquence. Very respected among the people, Sadolet was the man
the Church needed. They collaborated with Sadolet to formulate a
letter to the government of Geneva, inviting the government to retain
its political control but to return to the Catholic Church. The letter
promised security from Rome, along with their unity and alliance,
asking Geneva if it "be more expedient for your salvation to believe
and follow what the Catholic Church has approved with general consent for more than fifteen hundred years, or innovations introduced
within these twenty-five years by crafty men." 30 With that, Sadolet
cast shadows of suspicion against the motives and character of the
Reformers.
When the government of Geneva received the eloquent letter,
they promised a response. The letter was written in Latin, so it
escaped a wide circulation among the citizens. The government in
Geneva sensed evil behind the letter, but they had no one capable to
respond to this degree of pressure. The only thing to do was send
Calvin a copy of the letter and pray he would forgive them and
respond on their behalf.
The Letter Heard Round the World
When Calvin received the letter, I don't believe he even considered how badly he had been treated in Geneva. Calvin saw the letter as a threat to the cause of Christ, the true Gospel, and the true church; he
never entertained the self-gratifying thought that Geneva could fend
for itself.

Calvin cleared his schedule and sat down to write a response. In
a matter of six short days, Calvin had written a letter that was such a
masterpiece, it still circulates and stimulates the world. It became so
famous that it was given a title: Reply to Cardinal Sadolet.
Calvin answered Sadolet's letter point by point. With accurate
facts, examples, and arguments, he illuminated, then disarmed, the
abuses and corruption of Rome. He identified himself as one of the
reformers whom Rome had denounced. "If you had attacked me in my
private character, I could easily have forgiven the attack in consideration of your learning.... But when I see that my ministry, which I feel
assured is supported and sanctioned by a call from God, is wounded
through my side, it would be perfidy [treachery], not patience, were I
here to be silent and connive.""
Calvin claimed the Word of God as his only
source and said that the Word, combined
with the Spirit, shapes the Church.
Although he was no longer with them, Calvin claimed a fatherly
oversight of the Geneva church. His letter was aimed at protecting the
innocent from the jaws of a wolf. Calvin told Sadolet, "Had I wished
to consult my own interest, I would never have left your party." 32
He claimed the Word of God as the only source of conviction for the
Reformers and said that the Word, mixed with the Spirit, was what
shaped the true church. He beautifully illustrated that the preaching of
the Gospel was the scepter by which the Father ruled the kingdomnot a Latinized liturgy or the tyranny of a papacy. "You either labour
under a delusion as to the term Church, or. ..knowingly and willingly
give it a gloss." 33 With great passion and conviction Calvin wrote,
As to your assertion that our only aim in shaking off this
tyrannical yoke was to set ourselves free for unbridled
licentiousness [wanton lust] after casting away all thoughts
of future life, let judgment be given after comparing our conduct with yours. We abound, indeed, in numerous faults;
too often do we sin and fall. Still, though truth would,
modesty will not permit me to boast how far we excel you
in every respect, unless, perchance, you except Rome, that
famous abode of sanctity, which having burst asunder the
cords of pure discipline, and trodden all honor under foot,
has so overflowed with all kinds of iniquity, that scarcely
anything so abominable has ever been before. 34

Sadolet never replied to Geneva's expansive response written by
John Calvin. In fact, the Catholic Church never bothered Geneva
again.
The reply remains one of the most outstanding vindications given
during the Reformation. In it is the true spirit of reform.
In the I\Iaiket for a Wife
You'll notice throughout this chapter that Calvin rarely, if ever,
spoke of his private life or personal feelings. We are left to imagine
how he felt based on the common trials of humanity and life in general.
Sometime close to the age of thirty, Calvin began to consider
marriage. Up to this point, he was never too concerned with the
thought. His mate was the Gospel, and he gave most of his time to
nurture its expansion.
He never wrote of the reasons for the change in his desired marital state, but many have assumed it came as a result of living in the
Bucer household.
Bucer and his wife, Elizabeth, had a vibrant, wonderful marriage.
Their home was called an "inn of righteousness," 3s filled with laughter and warmth.
Reformers and refugees all over Europe would retreat to the
Bucer home to be blessed and ministered to. Bucer also encouraged
his ministry friends to each find a wife and enjoy the comforts of
marriage. Calvin's closest friends in Strasbourg were also happily
married.
His living conditions might also have had something to do with
it. Calvin was able to rent a large home in Strasbourg; so he sent for his brother and stepsister in Basel, and they moved in with him to help
with the rent. He also took in several ministry students. But Calvin's
time, patience, and money were all put to the test. I believe he longed
for a personal life that would be enjoyable to him. He had always been
taking care of everyone else, and he was weary of it. As suggested
in the following letter that he wrote to several friends, Calvin wanted
someone to help take care of him. He asked for his friends' help in
finding him a wife. He wrote,

Always keep in mind what I seek to find in her, for I am none
of those insane loves who embrace also the vices of those
with whom they are in love, where they are smitten at first
sight with a fine figure. This only is the beauty that allures
me: if she is chaste, if not too fussy or fastidious [oversensitive], if economical, if patient, if there is hope that she will
be interested about my health. 36
Calvin considered three women that his friends had suggested.
The first was wealthy, but she didn't know French and didn't care
to learn. Calvin was concerned about having wealth because, at that
time, a wealthy minister was connected to the hypocrisy of the Catholic Church in the eyes of the people. Besides, what good would she be
as a companion if she didn't know French?
The second was French and committed to the Protestant causebut she was fifteen years older than Calvin. He reasoned that she
didn't have long to live. The third one seemed right in every area and
the couple planned to marry. But for unknown reasons, the opportunity fell through.
Frustrated, Calvin wrote to Farel saying that he had just about
decided to call off the search and forget the idea entirely. That was
when Bucer suggested that he consider Idelette Stordeur.
Idelette was a widow with two children, a daughter and a son. Her
former husband, Jean, had pastored the Anabaptist church in Geneva
while Calvin was there. Jean and Calvin were once at odds, because
the two publicly debated and Calvin soundly defeated him. But harsh
situations moved the Stordeurs to Strasbourg, and they met up with
Calvin once again. This time, they shared a friendly relationship. The
Stordeurs came to believe as Calvin did and became faithful members of his church. Calvin even baptized their young son. Jean died of the
plague while in Strasbourg. Idelette grieved her husband's death, and
Calvin felt he had lost a friend.

Idelette was an attractive woman from an upper middle-class
family. Her personal faith had grown very strong. She was a student
of the Word and prayed fervently for God's purposes to be done in
Strasbourg.
Idelette responded to Calvin's intentions, and the two were married
in August of 1540. Farel performed the ceremony, and Calvin finally
had a wife. His local ministry schedule was pressing, and he was constantly called away to speak at conferences. During the first forty-five
weeks of their marriage, Calvin was gone for thirty-two of them.
But Idelette wasn't distraught about it. She knew of Calvin's
demands before she agreed to be his wife. In Calvin's absence, she
managed the home and the residents. When the plague briefly struck
Strasbourg, she moved the family away to safety until it passed. She
was respected for her quiet force and dignity.
After their first year of marriage, Calvin received a surprising
yet very gracious invitation from Geneva to return to their city and
become the pastor there.
Geneva, the Second Time Around
It took Bucer's counsel to convince Calvin to return to Geneva.
Although he loved to further the work of God, Calvin loathed the
thought of returning to such a difficult place. Farel had written letters
urging him to return. Calvin wrote him back a heartfelt vow, including the statement that I opened this chapter with, but he also included
a statement asking who could blame him for not wanting to return to
such a place of danger and destruction.
Strasbourg had been almost a utopia for him and his family.
Bucer counseled Calvin to come to Geneva for a season, then return
to Strasbourg later. That was probably the only comfort Calvin could
find in the decision-the hope of returning to Strasbourg. Calvin was
only planning to stay for a few months to set the church in order; he
died there twenty-three years later.
Unlike his first entrance as a mere traveler, Calvin returned as a
highly sought-after preacher, with great prestige and influence. Even with all the pomp, Calvin still grieved at the thought of returning. He
called his return a "sacrifice to the Lord."

Geneva spared no expense to retrieve and secure Calvin. The city
sent a distinguished herald and a two-horse carriage to Strasbourg.
They packed the family and secured them a beautifully furnished
home near the cathedral with a view of the lake. Even with all this
attention, Calvin still arrived at the gates of Geneva in September,
1541 with tears in his eyes.
As he and his family pulled through the fortified front arch, his
friend Viret was reading a letter from Calvin, describing his thoughts
of returning to Geneva. One sentence reads, "There is no place under
heaven that I am more afraid of" 37
Calvinism Grows Up
The tremendous praises and compliments of the people and the
government comforted Calvin little. Three days after his return, he
told Farel, "As you wished, I am settled here: May God direct it for
good" " When Calvin took the pulpit that first Sunday morning in
September, he continued in the same passage he had left off from
three years earlier.
[image:]Calvin speaking at the council of Geneva.
Getty Images

The Calvin that Geneva had previously known had an explosive
and uncontrolled temper. But being associated with mature men in
Strasbourg helped Calvin to curb his dramatic emotions. Writing
Bucer from Geneva, Calvin assured him that he would operate in
moderation and brotherly kindness.
Numbing his immense dread of being there, Calvin immediately
set to work. Calvin felt his first task was to organize the church.
Again, his experience in Strasbourg was a tremendous help. The government in Geneva consisted of the Little Council, the Two Hundred,
and the General Council.
Using the Word of God as his pattern, Calvin outlined four permanent orders of the ministry-pastors, teachers, elders, and deacons-and around these, he formed his organization. These four
primary areas covered the entire church life-worship, education,
soundness and moral purity, and works of love and mercy.
This pattern of organization has designated the administration of
Protestant churches from the sixteenth century until today. It is especially prevalent in Baptist churches; although the office of a teacher
is not specifically recognized or titled within them today. The only
ministries Calvin did not recognize were those of the apostle and the
prophet. (See Ephesians 4:11.) Calvin placed his role primarily under
the function of a pastor, though he was more accurately an apostolic
teacher.
Under his guidelines, Calvin reformed the Church: The Catholics
had no operation like this. Calvin's reorganization was the closest to
biblical truths in its day. Although he chose to ignore the apostolic and
prophetic offices when defining the duties in a church, he thoroughly
followed Scripture. From his organization and method of doctrine,
this segment of Protestant followers became organizationally known
as Calvinists. Calvinism has influenced thousands of great preachers
such as Charles Spurgeon, Jonathan Edwards, William Carey, and
David Brainerd. Its principles continue in the lives of countless ministries today.
First Order-Pastors
Pastors were to preach the Word, instruct, admonish, administer
the sacraments, and, with the elders, make structural changes within the church. They were to be given to prayer and fasting so the Word
could be preached to the people purely and accurately. They were not
to burden themselves with the everyday maintenance of the system,
nor were they to wear themselves out visiting and taking care of the
many needs of the people. They could pray for the sick throughout the
community, as they felt led by God to do so.

Calvin felt very strongly about the pastors only giving themselves
to the Word and prayer, because he felt that preaching was like a "visitation from God, through which He reaches out His hands to draw us
to Himself"" Calvin would not tolerate anything less in his pastors,
or they would be severely disciplined.
If a man wished to be a pastor, he gave proof of his calling and
lifestyle. Then, passing a test of his conduct, he was tested for his
knowledge of doctrine and Scripture. He had to go through several
stages of presentation from the ministers then acceptance by the council and the people.
The pastors were to have a weekly meeting to promote church
life, discuss doctrine, and resolve problems. If there were arguments
or contentions that could not be solved among the ministers, the elders
were called in to settle them or pronounce any judgment.
The pastors were also required to attend quarterly meetings where
officers were elected. These meetings primarily discussed administration, salaries, and any noted discipline. This quarterly assembly was
called the Venerable Company, and it was established for accountability among the new churches.
The Venerable Company eventually became known as one of
the most powerful groups of ministers in the world. From them,
Geneva's missionary agency was formed, which sent missionaries
of Reform to Italy, Germany, Scotland, France, England, and nonEuropean nations across the ocean. In that day, sending missionaries was a complicated matter; many were killed on arrival. Some of
Calvin's missionaries who traveled to South America were killed on
their way there. For that reason, these men formed an underground
church wherever they went, meeting secretly in barns, open fields, or
secluded caves.
Calvin's Academy was the first organized school of ministry that
sent missionaries throughout the world with a mandate to reform the church to its original state. In this area, we can see that Calvin specifically operated in the apostolic anointing.

The apostolic anointing creates a hub environment, or a central
headquarters, from which come many different facets of ministry that
spread throughout the world. The people sent out from these hubs are
trained to confront territories that are adverse to the Gospel. They are
trained to discern and to operate in various spiritual climates that have
been hardened by demonic, cultural, or religious oppression. They are
equipped to change and subdue those spiritual atmospheres for God
so that residents can be productive through the Word and the Spirit.
Calvin created that atmosphere in his school. He taught his students the vitality of the Word; he raised up a new breed of believers
who stood on raw faith, for which many gave their lives. He ignited
their hearts with a mission and a plan to instigate radical reconstruction wherever the Spirit of the Lord sent them.
Calvinism spread further and was implemented in stronger fashion than Lutheranism. Why? Because of the organizational skills
that Calvin possessed. Luther spread his message through the printed
word, public debates, and radical demonstrations, which inspired the
faith of others. Calvin methodically organized a radical reconstruction of doctrine by teaching the reasons for it, revealing the true meaning of what destiny means to a believer, and then implementing that
teaching segment by segment. His apostolic abilities built a firm foundation within his students that gave reason and substance to their
boldness and faith.
Second Order-Teachers
The teachers were also called doctors, and they were chosen from
the company of pastors. They were charged to guard the purity of the
Gospel and to secure a good company of well-equipped ministers for
the various teaching tasks. Theology was the primary function of the
teachers, and to know both language and science was a prerequisite.
Therefore, the new churches established a school to teach their young
Hebrew and Greek, as well as doctrinal material. In the social order
of the day, the girls had a separate school from the boys. This famous
school became known as the Academy of Geneva. A Frenchman by
the name of Theodore Beza was chosen as dean. He would later become one of Calvin's best friends, even assuming Calvin's mantle
and taking full leadership of the Venerable Company.

Teaching lectures for adults were held each Monday, Wednesday,
and Friday. These lectures were given to educate the congregation on
the precise meaning of the Scriptures and to equip prospective pastors.
Third Order-Elders
Elders were chosen by their conduct. They were to be persons of
good moral report, known for their wisdom, dependability, and reputation as people not easily swayed into sin or corruption. These men
were appointed by the head pastors and given the responsibility of
overseeing the moral and spiritual life within the community.
Each church had one or two elders who personally watched over
the individual lives of families within their jurisdiction. If they noted
disorderly conduct, their job was to correct and instruct, then see to it
that repentance came. The elders were to report undesirable conduct
only if they could not help to remedy it. The behavior would then be
reported to the board, and the person would be exhorted to repent. If
that effort failed and the sin continued, the person would be excommunicated until repentance was offered.
Based on Hebrews 3:13, the elders had the primary responsibility of exhorting their members daily, encouraging them to good works
and spirituality that was pleasing to the Lord.
Fourth Order-Deacons
Based on the moral guidelines in 1 Timothy 3, deacons were
chosen to serve in one of two divisions: to oversee and manage the
funds of the church, or to oversee the social welfare of people within
the church.
Geneva boasted that it had no beggars, nor were there any sick or
afflicted who didn't have the utmost of care. Each deacon established a
hospital management board for his individual community. If a member
fell sick, the deacons appointed their choice for a physician or surgeon.
Depending on which was needed, the appointee would either attend to
the member in the hospital or in his or her home. This was especially designed for the poor of Geneva. In unprecedented displays of care and
concern, members received the best of medical and spiritual care, and
Geneva became known as a city of the true Gospel.

What Does the Gospel Mean to Yon?
You've just read that Geneva was known as a city of the true
Gospel. Calvin's organization of the elders and deacons portrayed the
true heart of an apostle. The true apostle lives and works for the heart
of God to be manifested throughout the world. And what is the heart of
God all about? One word: People. Hear me well: The Gospel was given
to take care of the needs of humanity, of which salvation is only part.
The Gospel is not given to feed your own personal ego or to give
you status in society. It is not given for the eyes of the world to be
focused upon you. The heart of God will always be for the needs of
the people. It will always be for the hurting to be comforted, for the
broken to be restored, for the hungry to be filled, for the lost to be
saved, for the depressed and deceived to be delivered, and for the sick
to be healed.
Some truths God has brought to the earth through amazing men
and women of God have been twisted and misrepresented in some
circles. I believe wholeheartedly in the prosperity message. But God
gave it to show His people his priority in financing the kingdom.
Second to this priority is the truth that you will be blessed as a result
of living a surrendered life-heart, body, soul, and, yes, wealth. God
wants you to be prosperous, but He'll only trust great wealth with
someone who has paid a price over a period of time in giving toward
the expansion of His kingdom.
There's a fine line that ministries can cross trying to raise money;
across that line is error and deception. If God truly spoke to you to
do something, He will supply. But to invent your own vision and then
apply pressure on the people to supply for it can open your ministry
up to a wrong spirit.
I have found that people really do want to give. But they may
be worn out on your building project. I've taken up a lot of offerings
for a lot of different things. Sometimes it was for the new sanctuary.
Sometimes it was for new chairs. And I'm not saying that is wrong.
The Bible tells us to give that there would be meat in His house. (See Malachi 3:10.) But the easiest offerings I ever took were taken for the
missionary program God branded in my heart to start.

People gave like crazy. All I did was share the vision of putting
five hundred missionaries in the toughest parts of the foreign field and
people gave without hesitation. People will give into your building
project, and your new sound system, but they really want to feel like
they are directly involved in lifting the burden of society.
People who are hurting don't care about your money. What they
want is the relief that only an anointed, spirit-led person can give
them. Money is just a tool that will facilitate that.
We must stand for God and speak the truth so that His plan won't
be aborted in this hour. May we say again, like the city of Geneva,
that our city-and church-is known for being an example of the true
Gospel.
Our Inheritance from Calvin
Calvin introduced many things to the Church that were virtually
unheard of in his day. You might be surprised to find that some of the
things you've taken for granted in your church or ministry were actually instituted by Calvin.
1. He introduced personal counseling according to the Word of
God.
2. He set in order the pastoral office, with inspired preaching of
the Word.
3. He set in order the office of the teacher, whereby the simple
and basic principles of the Gospel were broken down for every
person to understand, from children to adults.
4. He outlined the requirements and functions for the elders and
deacons.
5. He introduced congregational worship in corporate form so
that everyone could enter into the presence of God through
song.
6. He presented the original Greek language behind the New
Testament, giving his listeners an accurate understanding of
what the Scriptures literally meant.
7. He reintroduced the Hebrew language for accurate interpretation of the Old Testament. Until Calvin, the Jews were the only ones who incorporated Hebrew in their understanding of
God.

8. He reintroduced the commission for ministers to pray for the
sick as they felt led to do.
Calvin organized many other segments of ministry, but I believe
the facts you've just read are the highlights. You can see how his radical reconstruction of the true Gospel exposed the many disguises that
the Catholic Church had deceived the people with.
Character Assasination
Even though everything seemed to work in an orderly fashion,
things didn't operate as smoothly as it sounds. While Calvin was
pioneering his part in Geneva for the Gospel, the government continued with their interruptions, including arresting people for offenses
without contacting the elders. The government wanted to support
the church, but the interaction between civil and moral laws was
hazy and unclear. As a result, confusion continued between the two
entities.
The personal life of Calvin also suffered. In 1542, during his first
summer in Geneva, Idelette gave birth to a premature son who died
two weeks later. Both she and Calvin were heartbroken. Three years
later, a daughter died at birth, and in 1547, another child was delivered
prematurely and died.
Calvin's enemies took advantage of these tragic occasions to persecute his family. They held that the Calvins' inability to have a child
was God's hand of judgment on their lives for hidden sin and disobedience. Calvin's most violent persecutors searched for evidence to prove
their accusations, finding that Idelette had been the former wife of an
Anabaptist. The Anabaptists believed that marriage came under the
sanctity of the church, so there was no need for a civil ceremony. Their
enemies began to gossip that Idelette was an immoral woman who had
borne her previous children out of wedlock, which wasn't true. They
represented her to the community as a woman with serious heretical
beliefs. Calvin's name was slandered for marrying Idelette, demeaning his spiritual position and authority.
His enemies were known to sic their dogs after him, turning the
animals loose to nip and bite at Calvin's feet as he walked past them. Many times the church was plastered with rotten vegetables, which
bitter or unbelieving people had thrown. Often these people would stand
outside making loud noises to disrupt the services inside the cathedral.

Calvin's main enemies were a religious sector within the city
called the Libertines, who interpreted the Gospel as they wanted to
hear it. They felt that since they were under the grace of God, they
could live any way they chose. Many were notorious for their adultery
and fornication; many were guilty of drunkenness and brawls. Yet,
these same people would be in their church on Sunday, listening to
a perverted Gospel that agreed with their lifestyles. Based on their
beliefs, you can see why Calvin's strict doctrine and ethics of accountability infuriated them. They sought to discredit him any way they
could, especially with taunting accusations that Calvin was the dictator of Geneva.
The opposite was true. Calvin was appointed by the council to
return to the city and establish the Protestant church. He was paid a
salary and could have been relieved of his position at any time. The
Libertines were outraged because their lifestyle was being challenged
by the atmosphere of righteousness that Calvin established.
"No Common Grief"
Although Calvin never slowed in his reformation of Geneva, his
health did. He was constantly plagued with stomach problems and
kidney stones. Idelette's health also deteriorated. Never able to regain
her full strength after her last premature delivery, Idelette contracted
tuberculosis.
On her deathbed, Idelette's main concerns were that Calvin's
ministry not be hindered by her condition and that her children be
taken care of. Calvin assured her that he would take care of the children as if they were his own. She replied, "I have already entrusted
them to God." 40 When Calvin responded that her statement didn't
relieve him of his responsibility to care for them, she acknowledged
that she knew he would take care of that which was given to God.
That's the way Calvin was. Everything he did for the Lord was
done from a conviction, and not just by mere human will. His wife
knew him best. If Calvin thought something was the will of God, he
would guard it with his life and perform it until his death.

In 1549, eight years after their return to Geneva, Idelette died so
quietly and calmly that those present could barely tell something had
happened.
As I've already stated, Calvin spoke very little of his personal
life. But he wrote several letters that told of his deep and sorrowful
grief at losing Idelette. Just days after her death, Calvin wrote his
friend Viret, saying, "Truly mine is no common grief. I have been
bereaved of the best friend of my life, of one who, if it had been so
ordained, would willingly have shared not only my poverty but also
my death. During her life she was the faithful helper of my ministry.
From her I never experienced the slightest hindrance.""
Calvin was married to Idelette for only nine short years. He kept
his promise and raised her two children as his own. He was only forty
when she died, but he never married again.
Everything Calvin did for the Lord was done from
a sense of conviction. If Calvin knew something was
God's will, he would guard it with his life.
Calvin's Reforming Personality
Burying his grief and loss, Calvin's ministry efforts went into full
swing. He moved his immediate family back into his home, although
their individual lifestyles kept him in a flurry of personal controversy.
Calvin was a good and faithful friend. We know that he took
himself very seriously. And although he never met Martin Luther, he
felt he was Luther's successor. Calvin carried an incredible presence,
noted by all when he walked into a room.
Even though he took his mandate as a Reformer very seriously,
Calvin was very warm and trusting of his associates. He reminded
them constantly that they were to receive the good and beautiful
things around them as gifts from God, as testimonies of His love for
them. He visited their homes, shared their jokes and laughter, officiated at the marriages of their young, and grieved at their personal
tragedies. He was a wonderful dinner companion, full of thought and
conversation. And though he was skillful at the games he did play, it's
not likely he delegated too much spare time for recreation.

His home was also the center of church activity; many refugees
ran to it as a haven from the world. One visitor wrote of Calvin's busy
lifestyle, saying,
I do not believe there can be found his like. For who could
recount his ordinary and extraordinary labors? I doubt if any
man in our time has had more to listen to, to reply to, to
write, or things of greater importance. The multitude and
quality alone of his writings is enough to astonish everyone
who looks at them, and even more those who read them He
never ceased working, day and night, in the service of the
Lord, and heard most unwillingly [sic] the prayers and exhortations that his friends addressed to him every day to give
himself some rest. 42
Tentoring John Knox
One of his most famous refugees was John Knox, the future
Scottish Reformer. Calvin placed Knox as the pastor of the Englishspeaking refugee church in Geneva. When the time came for Knox
to return to Scotland, he did so having been groomed and trained by
Calvin. Those efforts and the call of God upon his life caused Knox
to become a renowned Reformer in Scotland. There, he established a
national church that was patterned after Calvin's church in Geneva.
Knox boasted of Calvin's academy. He said that not since the days of
the apostles was there ever a finer school for Christ. 43
Knox also testified to many enjoyable hours with Calvin, when
the two of them would share in laughter as well as debate theological
thoughts. The two great Reformers had a game they played. Both
would stand at the end of a table and see who could slide a key the
furthest down the table without it falling off the other end.
Calvin also instituted an accountable and highly diligent work
ethic among the congregations. He taught that everything belonged
to God-their employment, their possessions, their lives, and so on.
When classifying possessions, he found no division between secular
and Christian. If you were a believer, everything was centered around
God. Calvin convinced the people that to be slothful in their employment was disrespectful to God. He also taught the people to charge interest on their loans, stating that it was good, diligent business and
to not do so was wasteful. This strong work ethic was so established
among the people of the day that it helped form the strong capitalistic
mind-set that was to characterize the coming centuries.

Many loved what Calvin's life demonstrated through the Word,
but his persecutors accused him of being harshly unkind and cruel.
He was known to debate and hotly argue his point until the other
person agreed or was worn defenseless. His debates weren't isolated
to Protestants; he debated the Jews as well. Joseph Gershom, a famous
Jewish controversialist, once wrote that he debated a Protestant controversialist who attacked him with a "violent, angry, and menacing"
speech. 44 Jewish theologians believe this man to have been John
Calvin.
Calvin taught his congregation that if they
were believers, everything they had belonged to
God-their employment, possessions, and lives.
This part of his personality is somewhat ironic, because, unlike
Luther and Knox, Calvin didn't enjoy conflict. Those closest to Calvin
knew that, even though he appeared steely to his opponents, he was
very sensitive and apprehensive inside. His disposition was usually far
from composed but rather boisterous against annoyance and persecution. Calvin despised his temper and was constantly in remorse over
his weakness in that area. Before we accuse him, let us remember that
few have endured such persecution, and few have instituted such a
comprehensive reform in such a violent setting. So, it could be said
that, although he was sensitive, he carried an invincible spirit that
refused to quit.
When Calvin set his direction, he pushed ahead so forcefully that
few could follow him. If he understood a principle, only death could
silence him. It wasn't that he didn't understand compromise; it was
that Calvin saw truth so clearly that compromise was an unforgivable
error to him.
One of my favorite stories about Calvin shows his sensitive and
compassionate side. Once he wanted to send a letter to Viret, and a
pair of Bible students approached him to deliver it. When Calvin gave the letter to one of them, he noticed how disappointed the other student seemed at not being chosen as the messenger. So Calvin acted
like he forgot to write something in the first letter, sat down to write
another quick sentence or two, folded the paper, and gave it to the
second student. The letter said only for Viret to pretend the words said
something important!

In 1547, an era of hardship dawned upon Calvin. A Libertine
movement would bring Calvin face-to-face with the most controversial period of his life and ministry. The movement was ignited by the
man who had stood him up many years earlier: Michael Servetus.
[image:]Calvin and the four syndics in the
courtyard of the college of Geneva.
Hulton Archive/Getty

The That Made
Calvin's affairs with Servetus brought him not only heartache
but also a condemnation that still follows him today. Servetus, the
rebellious Spaniard, had been a noted theologian, then a lawyer and
respected physician. He had written a book years earlier attempting to
discredit the teachings of Calvin. Calvin had attempted to reconcile,
but Servetus failed to show for the appointment.

Through the years of ministry and reform, Servetus had been
a constant and plaguing enemy with gaining notoriety, especially
among the Libertines who hated Calvin. He was also a hunted man
among the Catholics as well as the Protestants for his heresy. In fact,
no one had a greater price on his head than Servetus.
Calvin could tolerate almost anything except what he considered
heresy. Even Jewish theologians, although not fond of his ministry
style, stated, "With all this fury, Calvin showed himself somewhat
more merciful toward Jews, as well as the Muslims, than toward
Christian heretics." as
Servetus taught that the Trinity was foolishness and that Jesus
was not God in the flesh but became God's Son after He triumphed
over temptation. Calvin categorized these beliefs as blatant heresy
under a penalty of death.
After a long road of trials and mishaps, Servetus, now a fugitive
backed by the Libertines, appeared in one of Calvin's church services.
Calvin recognized him and called for his arrest. Servetus was hauled
to prison to await trial.
At the trial, the Libertines worked their plot to free Servetus, and
Calvin maintained a violent stance against them all. When the ruling
went in favor of Calvin, the council also agreed with his penalty and
sentenced Servetus to burn at the stake.
Servetus asked for an audience with Calvin, and it was granted.
Servetus asked for reconciliation and begged Calvin to implore the
courts for a lesser sentence. Calvin earnestly pointed out his theological errors, asking him to retract them. Servetus only laughed.
Calvin did ask for a different sentence. He asked for Servetus
to be beheaded instead of burned. Some were shocked at Calvin's
request, but he had no mercy for heresy.
The council denied Calvin's plea, and on October 27, 1553, Servetus, escorted by Farel to the stake, was burned for heresy. Because
of his lobby for the death penalty, Calvin became a subject of controversy and criticism.
Earlier in this chapter, the story of Calvin and his friend Nicolaus
Cop was told. Cop's opening speech as the dean of the University of Paris
so many years earlier was controversial because he attempted to open the
Roman Catholic eyes of the university system to the ideas of freedom that prevailed among the Protestants. In that address, Cop rebuked those
who, through fear, killed the body but could not kill the soul.

Now, those very words, which some believe were written by
Calvin for Cop, became the words Calvin's enemies used to persecute him. They charged him as a tormentor of religious freedom who
stooped to the ranks of the Roman Catholic persecutors in the Inquisition. The news of Calvin's strong stance traveled into the Jewish and
Muslim communities. They called the event the "first inquisitional act
of faith on the part of Protestant believers." 46
Throughout history, many have tortured and killed others for
what they believed to be heresy. We can all think of murderous events
from long ago, but it happens even today in many areas of the world;
the Sudan and the Middle East are prime examples. When a man kills
another for his wrong beliefs, he has acted under demonic delusion.
Calvin was directly responsible for the death of one man; if he
felt remorse over it, history doesn't state it. Calvin evidently believed
that he was protecting the multitudes from the evils that a man such
as Servetus would inflict upon them. However, the judgment of such
action can be made only by God Himself.
Death Wasn't the End
The year was 1564. The churches in Geneva had been established
as an example for Protestant churches throughout the known world.
The academy was flourishing with young students seeking the ministry; many were planning to be missionaries carrying the message of
reform to dangerous or uncharted territories. Calvin's writings, which
were continuing to be a source of enlightenment to the multitudes
who read them, were in the highest demand. Five years earlier, Calvin
had finally become a citizen of Geneva, the city to which he humbly
referred to himself as a servant.
The burden of work and responsibilities were taking a toll on
his health. Apart from stomach problems, he was now tortured with
migraines. His lungs were constantly inflamed and hemorrhaging,
arthritis had settled in his knees, and he had a continuing problem
with kidney stones that caused him tremendous pain.
Amid all these hardships, Calvin never missed a day when he
was scheduled to preach. When he couldn't walk to the church on his own efforts because of pain, he was carried in a chair to the platform.
When his physician denied Calvin the privilege to leave his bedroom,
an audience would come and pack into the room, listening to him for
hours. During the times when he couldn't move his body because of
illness, he would dictate letters from his bed. As the onlookers would
beg him to rest his body, Calvin would rebuke them and say, "What!
Would you have the Lord find me idle when He comes?""

The last time he preached in the cathedral was February 6,
1564. His last attendance was the Easter service, where he received
Communion from Beza, his dear friend. When April came, Calvin
bid farewell to the council and the ministers in a letter recounting his
goals, his struggles, and his faults. He dictated with great composure,
stating, "My sins have always displeased me and the fear of God has
been in my heart." 48
[image:]Calvin preaching at
St. Peter's in Geneva
in his old age.
The Banner of Truth Trust

He also had letters written to his closest friends, calling Farel
his best one. He asked Farel to always remember their friendship
and what they did together in the ministry. He reminded Farel that a
reward would be waiting for them both in heaven.
By the middle of May, Calvin's health was depleted. He was near
death and in a coma when those present in the room began to lament over what would happen when he died. Without opening his eyes,
Calvin told them if they would look to the Lord, they wouldn't have to
worry about it.

After that, Calvin never spoke to another person; his voice was
heard only in prayer. On May 27, 1564, at the age of fifty-four, Calvin
departed this life and went to meet the Lord.
His close friend Beza was present at his death. Of the event, he
wrote, "On that day, with the setting sun, the brightest light that was
in the world for the guidance of God's church, was taken back to
heaven." a9
The next day, Calvin's body, which had been an invincible physique standing in the face of error and deception, was wrapped in
a simple shroud and placed in a wooden box. He was buried in an
unmarked grave in a common cemetery. To this day, as executed
by Calvin's last wishes, no one knows where the great Reformer is
buried. His cause and goal was always to point to Jesus Christ; in his
death, he wanted nothing less.
Beza assumed Calvin's role as moderator of the Venerable Company. The day he took the role, he stated of Calvin, "I have been a witness of him for sixteen years and I think that I am fully entitled to say
that in this man there was exhibited to all an example of the life and
death of the Christian, such as it will not be easy to depreciate, and it
will be difficult to imitate." 50
The government and citizens alike greatly mourned the death of
Calvin. In a special session honoring Calvin, they made a statement,
proclaiming, "God marked him with a character of singular majesty." 51
Today in Geneva, one will find a monument erected to the cause
of the Reformation that transformed the city. Four men-John Calvin,
Guillaume Farel, Theodore Beza, and John Knox-have their names
engraved in stone there.
It is somewhat strange to stare at those names, now only engraved
remembrances, and to think that they were once actual lives, with real
heartaches, tragedies, persecutions, and victories. Although the stone
binds their names, their voices continue to echo throughout the centuries. The truths these men stood for continue to disarm perverted doctrines and unearth divine treasures within the men and women who
hear their cry. These men are not just a memory; they are eternally alive, cheering us on from the portals of heaven as we receive our
mandate in this hour and run to transform nations to the Gospel of
Jesus Christ.

I can think of no words better than Calvin's to close his chapter:
"It is enough that I live and die for Christ, who is to all His followers
a gain both in life and in death." sz

Calvin's Doctrine
What follows is a brief look at Calvin's theological beliefs. Again,
allow me to stress that these samples are in no way complete, as volumes of his doctrine are written in tribute to him. If you wish to
explore any of the few that I've listed, I encourage you to do so.
Predestination
Probably the most popular of all Calvin's thoughts is the doctrine of predestination. Before I go into a summary of what Calvin
believed, it's important that I place a fact in historical context.
Contrary to contemporary belief, the doctrine of predestination
did not begin with Calvin. Calvin is not the "father of predestination."
This doctrine began before Calvin's ministry, but he was the
one who made it famous. Actually, the belief was introduced by
Augustine, a man who had once been a pagan philosopher before he
turned Christian. In his youth, Calvin had attended the university
that Augustine founded, and he was greatly influenced by Augustine's method of thought. Later, Martin Luther and countless others
firmly held to his beliefs concerning predestination. Calvin followed
his predecessors.
When Calvin became a pastor, he noticed that different people
responded in different ways to the preaching of the Gospel. He gave
the example that if the same sermon was preached to a hundred
people, twenty would embrace it and grow, while the others laughed
or were bored. He was troubled by it, and in Calvin's analytical mind,
he pondered over the reason for it. He searched the Scriptures and
stated that the reason why some received with obedience while some
firmly rejected was explained by the doctrine of predestination.
Calvin made the doctrine famous when he was called upon to
defend it. Augustine's doctrine was viciously attacked and, given Calvin's outstanding skills in debate, he was chosen to respond. His
response was so thorough that he soon became known as the main
proponent of it. In fact, when the Roman Catholic Church began to accuse Calvin of inventing this theology, he rebuked the accusation
by reminding them of their ancient Bishop Augustine. Arguing that
he was hearkening back to the teachings of Augustine, Calvin stated,
"Augustine is so completely of our persuasion, that if I should have to
make written profession, it would be quite enough to present a composition made up entirely of excerpts from his writings." 53 When asked
why he defended the doctrine so strongly, Calvin responded, "Even a
dog barks when his master is attacked: how could I be silent when the
honor of my Lord is assailed?" 54

Calvin went through two separate controversies for the doctrine,
one with the Catholic Church and the other with a Carmelite monk
turned Protestant named Jerome Bolsec. Until these two blatant
attacks, Calvin had only mildly mentioned his stand on the issue. But
after these controversies, he decided to clarify his beliefs and began to
write very strongly about it. Many have wondered, if these two controversies had not happened, would Calvin have been so paired with
the doctrine as he is today?
It should be noted that not all of Geneva shared in Calvin's views
on predestination; but, most assuredly, all his ministerial students and
associates, such as John Knox, soundly shared his belief.
In a nutshell, Calvin said predestination was like walking a tightrope-fearful and wonderful at the same time. He cautioned that all
should keep their balance of it by holding firmly to the Scriptures.
He said that God "does not indiscriminately adopt all into the
hope of salvation but gives to some what he denies to others" 55 Based
on Scriptures such as Romans 9:18, which says, "Therefore hath he
mercy on whom he will have mercy, and whom he will he
 Calvin believed God decreed within Himself what would become of
each man. Some were created for eternal life, some for eternal damnation. He believed that predestination was like a coin with two sides.
One side showed God's mercy, the other His judgment. Calvin felt that
God must manifest both attributes toward mankind or else He would
be incomplete. The ones with the favor and eternal life of God are
called the elect.
So, how did the mercy of God fit in? Calvin believed that the
mercy for mankind was given through Jesus Christ and His sacrifice
on the cross. It would seem that mercy would not have a place in this doctrine, but the contrary is true. Calvin viewed the Word of God
according to Romans 10:8, as the Word of faith. "Faith can have no
stability unless it be placed in the divine mercy." 56 In other words, a
person will have no faith and cannot believe in the Word of God as the
truth unless he is in the mercy of God, and mercy is only bestowed on
the elect. If you have faith in God, you are the elect.

Calvin believed that revelation was progressive. If one progressed
in the revelation of God and His goodness and mercy toward them, he
or she was one of the elect. A person's election was discovered and
verified in his progressive comprehension of Christ's sacrifice, which
overcomes the malignity of sin.''
Calvin believed the elect should also be full of joy, knowing that
the blessing and favor of God were upon them and nothing could
change that. Although everyone deserved condemnation, the elect
instead received the mercy of God and carefully tried to live through
that mercy each day. They were never to be found idle or without dedication. The nonelect didn't care about it and wanted nothing to do with
God and His principles.
What about evangelism? It played a vital part in Christianity.
Although a man might believe in predestination, he never knew whom
God had chosen. Therefore, the Gospel had to be given to every man,
and the outward results would eventually manifest themselves.
Calvin never attempted to understand why the doctrine of predestination existed and warned others against attempting to understand
its existence. He knew he was agreeing with statements that have no
moral explanation. He said that the reason of divine righteousness is
higher than man's, and we would never be able to understand God's
depth of wisdom. He did not attempt or pretend to understand it fully,
for, to him, that would require that he fully understand God.
Thv Church
The doctrine of the church held high importance to Calvin. Like
Luther, he referred to it as the "catholic" church, meaning universal,
not because it was tied with the Roman Church.
He believed the true church was invisible, not bound by walls.
The members consist of God's elect, whose membership is regarded
by their confession, love, lifestyle example, and participation.

Calvin believed that there would be hypocritical and defective
teachings within the true church, but one should not sever himself from
the body because of it. As long as it was preached that Jesus Christ
is the Son of God and that one must be born again and depend upon
His mercy; that the Scriptures were esteemed to be the written Word
of God; and that the sacraments were offered in honor of Jesus Christ,
then other defective doctrines should be tolerated and worked out. He
observed that no one was free from ignorance or misinterpretation.
He also believed that the true church should practice discipline,
including the right to excommunicate a disorderly person. Calvin felt
that discipline was the muscle and ligaments of the church and should
be exercised so that the sanctity of Communion could be maintained.
He viewed the universal church as the nurse of Christian life,
writing that it keeps us under its protection and guidance, teaching us
the things of Christ, and that we may not leave its school until we have
spent the course of our lives as its pupils. Calvin believed it was the
ministry within the church that groomed its children.
Calvin saw the Reformation as the restoration of the true church,
which, up to that time, had been almost completely suppressed and
undiscoverable. He saw himself as one who never had any other purpose other than the church's advancement.
Communion
Calvin wrote of Communion in various tracts because it held
high importance to him. Unlike Luther, Calvin believed that the spiritual presence of Christ was to be found in Communion. For that
reason, he denounced any questionable behavior taking part in it, as it
would surely be arrogant and disrespectful to Jesus Christ; it crossed
the border of blasphemy. He believed that those who took part in
Communion and refused to cleanse themselves by repentance would
encounter physical hardship and affliction, even death. He believed
that when Communion was taken on behalf of a repentant and respectful believer, it produced a power within his life that enabled him to
walk a victorious Christian life. He also believed in using wine, not
grape juice. He felt that alcoholic wine symbolized the invigorating
power of the Holy Spirit that was present in the cleansing blood of
Christ.

Works
Calvin believed that all good works come from faith. The Christian life was not only marked by faith and knowledge but was also
filled with responsibilities. No realm in life was exempt from the obligation of service to God and man.
Adding to his strong convictions of sacrifice and service, Calvin
emphasized the necessity of humility in this service, which required
the abandonment of superiority and self-love. He believed that those
in the ministry had a high calling to answer to God, and he was
appalled at those who placed themselves upon a pedestal above others.
Calvin believed that Christians were to love and serve their neighbors
whether good or bad, attractive or repulsive!
With regard to service that stretched beyond one's church and
neighbors, Calvin made no distinction between secular responsibilities and church responsibilities. He viewed materialistic possessions
as belonging to God and said that they must be held in diligent stewardship. He firmly denounced prosperity as the sole sign of God's
favor and compared such a belief to that of the Sadducees, who did
not believe in the life to come. No doubt, this adamant belief had to
do with the financial abuses and excesses of the Catholic Church of
the day. He actually believed that excessive prosperity was an occasion for anxiety, rather than the cure for it, and that only the ungodly
thought otherwise. While he did believe that good success could be
a blessing of God, just as calamity could be His curse, it cannot be
established as the sole rule. Calvin saturated his writings in this area
with Scriptures and commentaries.
[image:]
If you wish to study Calvin's core beliefs in greater detail, I suggest that you take time to read his Institutes of the Christian Religion,
which fully explains his line of thought.

A Chronology of Calvin's Writings
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]

Notes
' John T. McNeill, The History and Character of Calvinism (New York:
Oxford University Press Inc., 1954): 159. Excerpts from the History
and Character of Calvinism by John T. McNeill, © 1967 by Oxford
University Press, Inc. Used by permission of Oxford University Press,
Inc.
2 Ibid., 95.
3 Ibid., 99.
4 Ibid., 102.
5 T. H. L. Parker, John Calvin: A Biography (Louisville, Ky.: Westminster
John Knox Press, 1975): 21.
6 McNeill, 103.
Parker, 21.
8 Ibid., 22.
9 "John Calvin," Christian History Magazine 5, no. 4 (Christian History
Institute): 8.
10 Dr. William Lindner, John Calvin (Minneapolis: Bethany House
Publishers, 1998): 44-45.
11 Ibid., 45-46.
12 McNeill, 111.
'3 Lindner, 46-47.
14 "John Calvin," 16.
15 Ibid.
16 McNeill, 115.
" Ibid.
18 Ibid., 119.
19 Lindner, 49.
20 Ibid.
21 McNeill, 121.
22 Ibid., 97.
23 Ibid., 131.
24 Ibid., 136.
25 Ibid., 118.
26 Lindner, 79.
27 Parker, 66.
28 McNeill, 144.
29 Ibid., 153.
31 Lindner, 122.

31 John Dillenberger, John Calvin: Selections from His Writings (Garden
City, N.Y.: Anchor Books, 1971): 82.

32 Ibid., 86.
33 Ibid., 90.
34 Lindner, 123.
35 Ibid., 97.
36 Ibid., 98-99.
37 McNeill, 158.
38 Ibid., 159.
39 "John Calvin," 10.
40 Lindner, 103.
41 Parker, 102.
42 Ibid., 103.
43 Lindner, 132.
44 Encyclopedia Judaica (Jerusalem, Israel: Keter Publishing House): 67.
45 Ibid.
46 Ibid.
47 "John Calvin," 35.
48 McNeill, 227.
49 Ibid.
50 "John Calvin," 19.
51 McNeill, 227.
52 Parker, 155.
53 Christian History Magazine 19, no. 3: 31.
14 "John Calvin," 24.
55 Ibid., 25.
56 McNeill, 214.
57 Ibid., 211.

[image:]
[image:]

[image:]
1514-1572
[image:]
"The Sword Bearer "

[image:]
0 God, give me Scotland or I die!
[image:]f all the Reformers, John Knox has been the most unjustly
despised, criticized, and hated. Even in our generation,
writers have bluntly written of their dislike for him. He
has been criticized by many for his crude prophetic strength, his
boldness, and his thirst for the blood of those who deceived the people.
The name of John Knox was used much like that of the boogie
man-a harsh and frightening figure used to keep small children from
wandering off into the woods. 2
For generations, Knox has been compared to the outspoken Old
Testament prophets-Elijah, Jeremiah, and, repeatedly, John the Baptist. It's amazing how soon these critics forget that John the Baptist
was esteemed by Jesus. (See Matthew 11:11.)
If Jesus called John great and contemporaries think of Knox as
crude, then it seems to me that, in our intellectual study of history,
we have missed the treasures that heaven esteems. My purpose is to
reveal those treasures-along with his mistakes-in the life and ministry of John Knox so that we may realize and understand that the
spirit of reform has never been birthed in peaceful ivory towers.
John Knox was a wild, yet focused, Scottish patriot. Sometimes
as I studied him, I thought of his resemblance to the Scottish warrior
William Wallace. Wallace died over two hundred years before Knox
was born, but the two shared a passionate dedication to their causes.

In a different arena than Wallace, Knox was a swashbuckling,
prophetic preacher, who at one time carried a two-edged sword, willing to die for his Scotland before he would allow the heresy of the
Catholic Church to dominate it. He fought three queens and a host of
the Catholic hierarchy, experiencing the pain of prejudice and a persecution so brutal that it would make your skin crawl. When the Protestant cause would weaken, the people looked to Knox to rally their
strength with his firey messages. He was a trumpet in the loudest and
brightest form, and the message he blared shook Scotland, England,
France, Germany, and John Calvin's Geneva. He was a man for his
generation-and he rose to meet every second of it. Even when it
seemed like he sat idle, Knox wrote tracts and pamphlets so searing
that they stirred persecution and hatred for his message generations
after his death.
Get ready for a wild adventure as we explore the ruthless and
passionate ministry of the greatest Scottish Reformer to date, John
Knox.
Knox was a wild yet focused Scottish
patriot who has been compared to Old
Testament prophets and John the Baptist.

[image:]The Affray in the High Church,
Edinburgh.
Private collection,
Bridgeman Art Library, N.Y.

Barbaric Scotland
Knox was born in 1514, in the town of Haddington, located just
south of Edinburgh, Scotland. 3 The inhabitants of Haddington consisted mainly of merchants and craftsmen, all residing within a nation
that was considered barbaric, wild, and savage to the rest of Europe.
Little is known about the early life of Knox. His mother's first
name is unknown, but her surname was Sinclair. His father, William,
was a respected merchant and craftsman. William's family had owned
lands in several Scottish regions. William, along with his father
(Knox's grandfather) and grandfather (Knox's great-grandfather) held
an honorable position with the Earls of Bothwell, the most powerful
family in the region.' It would be unfair to state that young Knox lived
in luxury or that he was a noble's son, but the ties his family had with
the Bothwell clan gave them certain privileges-and one was education.
Knox's parents weren't wealthy, but they were able to put their
son through grammar school in Haddington where young Knox mastered the basics of Latin. After he had completed grammar school,
Knox became a tutor to a nobleman's children. When the children
were sent to the University of St. Andrew's in 1529, Knox was able to
attend with them, learning philosophy.'
A Bomb About to Go Off
At St. Andrew's, Knox studied under the famous Scottish theologian John Major, 6 the same teacher John Calvin had learned from
earlier in Paris. Unlike Calvin, Knox wasn't mesmerized by Major's
theology. Major criticized Luther and condemned practices in the
Roman Catholic Church, depending on his own intellectual, scholastic opinions. Knox rejected Major's intellectual way of interpreting
Scripture. To Knox, the Scriptures meant what they said and didn't
need to be analyzed or shied away from. Unsettled, Knox went back
to the original sources of Scripture and studied the early church.
Part of his quest for the truth came as the result of an event that
happened a year earlier, in 1528. Scotland had burned its first martyr,
a man named Patrick Hamilton. Knox had heard the story of how
Hamilton preached a simple Gospel and, captured by his Catholic enemies, was indicted as a heretic. On the day of his execution,
the martyr openly rebuked and held accountable before the Lord a
friar heard loudly heckling him. Only a few days after Hamilton's
death, the friar died from a mental frenzy. ' When several of the
Catholic laity began to question Hamilton's death, the general answers
they received didn't satisfy them. Knox had heard these disturbing
discussions and began to search for the truth himself.

In his search, he studied the church fathers who came before him,
chiefly Jerome and Augustine. From Jerome, he learned that the Scriptures alone held the truth, not the words of men. From Augustine,
Knox came to understand that a man might be greatly honored for his
name or position, but his character or spiritual strength could be weak
and overlooked by others, diminishing his effect on the world.
[image:]John Knox 's house.

To Knox, these two truths
became very simple. First, if it was
written in the Scriptures, then it
was truth. Anything else was simply
an additive. Second, a man's popularity meant little if his character
didn't strengthen his ministry. These
principles became the foundation for
Knox's life and ministry.
When Knox came to this understanding, he was still a Roman Catholic. In fact, in 1536, he was ordained
as a priest, but he wasn't given a
parish because Scotland was already
overrun with priests. Although he
had no real calling to the Catholic
Church, he was given a job as a papal cleric in 1540 and began tutoring young students. All this time, the revelations of his studies began
to accumulate and grow within him. As one author put it, "He was a
reformation waiting to happen." 8
KnOX's Conversion
In the 1500s, the Catholic Church owned over half the land
in Scotland, and the Catholic hierarchy gathered an income almost eighteen times that of the Scottish royalty. 9 There were no spiritual
prerequisites to become a priest or archbishop in Scotland; they were
appointed by political status. As a result, the character and ability
of those to interpret Scripture was utterly blasphemous. They were
barbaric, lustful, deceptive, conniving, and murderous. Most of them
kept mistresses and were routinely caught in acts of adultery.

The Reformation in Scotland had been going on for several years
before Knox joined it.
Knox found two truths. First, if it was written in
the Scriptures, it was true. And a man's popularity
meant little if it didn't strengthen his ministry.
The king of Scotland, James V, and his wife, Mary of Guise,
had had a baby daughter-Mary-the future Mary, Queen of Scots.
When she was only one week old, King James V died. As an infant,
Mary was pronounced the queen of Scotland.
Of course, she was unable to reign, so a regent for James V
was established. The regent established a pro-Protestant policy. He
encouraged Bible-reading and promoted preaching by Reformers.
Thomas Guilliame, a converted friar, and John Rough, a converted
monk, were established as his chaplains. These two preachers went
throughout Scotland, taking full advantage of the opportunity to
proclaim the Gospel. When Guilliame came to central Scotland in
1543, Knox-still a papal cleric-was tutoring young students.
Always interested in an alternative viewpoint, Knox made his
way to the streets to hear Guilliame. Listening to the simplicity of the
dramatic preacher, coupled with years of intensive searching, Knox
was hurled into another dimension. Guilliame's message had a profound effect upon him. God had been preparing him for this time; his
research met the Spirit. Knox cut his ties with the Catholic Church and
fully embraced the Protestant belief He had now crossed the line.
The Protestant with the Sword
In the mid-1540s, the Protestant regent died. Mary of Guise
assumed the role of regent, acting for her daughter. She was extremely Catholic. She established new guidelines abolishing the Protestant
policies, and death threats for those who opposed her or Catholicism
began to circulate throughout Scotland.

At this time, a wonderful Protestant evangelist named George
Wishart made his way into history. Ignoring the threats from the
Catholics, he continued to travel throughout Scotland, preaching Reformation to all who would hear. Knox had heard the touching stories
of Wishart's messages, so he went to hear him. Listening to his message, Knox saw the simple truth that Wishart proclaimed and was
very moved by the evangelist's character. Before long, Knox joined
Wishart's team-but not as a fellow evangelist. Instead, Knox was
given a job as Wishart's bodyguard and, with his new position, was
handed a two-edged sword, which he wore at all times at his side.
I can just see Knox standing beside Wishart with his sword
gleaming, his arms folded, and his eyes darting back and forth among
the crowd, looking for any aggressive movement. What a sight that
must have been!
Wishart Dies in Knox's Absence
For five weeks, Knox followed Wishart as his bodyguard and, over
time, became his friend, confidante, and student. Though Knox wanted
to stay with Wishart, Wishart insisted, "Nay, return to your bairns
[pupils], and God bless you. One is sufficient for one sacrifice." 10
But in Knox's absence, the corrupt archbishop of St. Andrew's,
Cardinal David Beaton, ordered the arrest of Wishart. The evangelist
was tried and found guilty of heresy. On March 1, 1546, he was led
to the stake to burn to death. Considering Knox's disposition, it is
unlikely that these events would have taken place if he had continued
as Wishart's bodyguard.
But Wishart didn't go quietly. With hands bound behind his
back, a rope around his neck, and an iron band around his waist,
he preached in the streets as the crowds gathered to see the spectacle. He encouraged the people to love the Word of God and to continue in what he had taught them. He reminded them that he had not
taught man's doctrine or fables, but the true Gospel. He consoled
them, saying that although he would be briefly pained in his body, he would shortly be kneeling at the feet of Jesus, safely in heaven with
Him for eternity.

His last message was so moving that the hangman fell upon his
knees, asking for forgiveness. Wishart forgave him and kissed his
cheek, encouraging him to do his job. The hangman strapped him up,
and hung him on a stake by the metal band around his waist until the
flames consumed him. As he burned, Wishart cried out for the forgiveness of those who murdered him. The event was so moving that
the crowd could not "withhold from piteous mourning" 1' at Wishart's
slaughter. The air was heavy with death and the atmosphere thick with
grief as one of God's servants was burned to ashes before their eyes.
The people began to cry for vengeance. Their voices only echoed
the grief and outrage in Knox's own heart. He was not a man who
cowered in a corner. If he believed in something, Knox found it revolting not to act upon it. Because he acted on what he believed, Knox
eventually found himself involved in a full-fledged rebellion.
The pompous Cardinal Beaton began to be targeted with death
threats, but he only laughed at them. After all, the queen regent was
Beaton's friend (and widely believed to be one of his mistresses), and
he was protected by the best that Scotland had to offer. 12 He hid within
the fortified walls of St. Andrew's Castle under heavy lock and key.
"What danger should I fear?" the cardinal vainly asked as he toasted
the lord governor's son and made evening plans with another of his
mistresses. 13
"We from God Are Sent to Revenge..."
Two months later, on a foggy May morning before dawn, an armed
group of men hid behind the bushes until Cardinal Beaton's mistress
had slipped out from his room and left through the gate of St. Andrew's
Castle. One of the men emerged from the group and approached the
watch guard, inquiring if Beaton was awake. Looking at the man, the
guard became suspicious and started to pull out his sword when the
cloaked intruder buried his dagger deep into the guard's chest. The
guard was thrown into the foggy moat below the wall.
The group of men hurried down the stone-walled path and up the
stairs to Beaton's door. They awoke Beaton with their loud knocking. Alarmed, he called for his aide to barricade the door with heavy chests
while he ran to hide his gold. But the chests were no match for the fury
of the group. With a heaving blow, they broke the door down, trampling it under their feet. As they rushed toward Beaton, the cardinal
fell backward into a chair, screaming, "I am a priest! I am a priest! Ye
will not slay me!"

Beaton's words could not deter the men. In fact, by protesting, he
only infuriated them even more. Two of the men slapped him across
the face and hit him repeatedly. One of the cloaked intruders stopped
the beating, stating that the execution should be done with more dignity. He approached the white-faced, trembling Beaton, pointed his
sword at Beaton's stomach, and said, "Repent thee of thy former
wicked life, especially of the shedding of the blood of that notable
instrument of God, Master George Wishart, which, albeit the flame
of fire consumed it before men, yet cries its vengeance upon thee;
and we from God are sent to revenge it." The cloaked man went on
to state that neither Beaton's wealth nor fear of his power motivated
this execution-the only reason was that Beaton had been and still
remained an obstinate enemy to Jesus Christ.
Beaton refused to repent, so the cloaked executioner took his
sword and thrust it through Beaton's body three times, as Beaton
moaned, "I am a priest! I am a priest... all is gone." 14
The cloaked men continued to beat and kick Beaton's corpse,
slipping several times in his blood before urinating in his mouth and
covering his body in salt (to preserve the evidence of their execution). Then they tied a rope around Beaton's neck and hung him out
the window of the castle for all to see. The men made sure to dangle
Beaton's body just above the place where Wishart had been held prisoner a few months earlier.
The Courageous Castilians
The group of men that executed Beaton didn't leave St. Andrew's
Castle but stayed and held the castle under siege. The execution was
carried out as both a religious and political protest. Beaton represented French intervention in Scotland, as well as Catholicism. In
this obscene manner, the men staged a protest in both realms, calling
themselves the "Castilians."

The news of Beaton's murder spread throughout Europe, arousing little sympathy since almost everyone hated France. This silent
support only motivated the Castilians to continue their siege.
Knox wasn't present for the execution, but he supported it because
he believed evil men would suffer the judgment of God. Knox was serving as a tutor at this time, but he was only a small player, not yet the
leader we know him as today.
The Castilian revolt caused immediate pressure from the Scottish
government on all Protestants. Now fearing for his life, Knox moved
from house to house to avoid capture. He thought of fleeing to Germany, but the fathers of his pupils felt that Knox would be safer joining the rebels in the castle and that the students would benefit from
the experience. Several of the prominent Scottish lords were sending
supplies to the castle, and an English ship sailed into the harbor with
a load of goods for them. Almost a year later, in April of 1547, Knox
joined the Castilians at St. Andrew's Castle. 15
Knox's Passionate Call
Knox soon rose to a prominent position within the walls of the
castle. John Rough would listen as Knox lectured his students on Protestant doctrine, and he was impressed by Knox's strength and ability
to verbalize his beliefs. The Catholics had commanded Rough to present a list of arguments against their beliefs, so he asked Knox to write
it for him. Rough took Knox's presentation to the Catholic priests. On
his return, he asked Knox to become the chaplain of the castle. Knox
refused, stating he had not received such a "lawful vocation." 16
Rough soon took care of that. The next Sunday, Rough preached
on the election of ministers and then pointed to Knox in front of the
congregation, charging him to receive his call as a minister. He then
looked to the congregation and asked them to voice their approval.
They did so with overwhelming agreement.
Surprised, Knox broke down and cried unashamedly before the
people. Unable to contain himself, he got up and left for his room.
This shows the heart, the respect, and the great passion that Knox
had for God. Yes, he was stout and crude with his words, but the Protestants of the day expected that. They didn't listen if a preacher wasn't
outspoken, because there was no passion to tear at their hearts. They weren't moved by a mushy presentation of the Gospel. People have
severely criticized Knox for his boldness, but that boldness was only
a minor point in his life-it stemmed from his devotion to a greater
cause.

What do I mean by a "greater cause"? Today, being a Christian is
secondary in many lives, referring merely to the place where we worship on Sundays. Instead, skin color or nationality is what motivates
our modern-day cultures and lifestyles. How we act, think, or carry
out our lives revolves around nationality and culture.
God is not moved by our perfection.
He is moved by the passion we have
for Him, which is rooted in our faith.

It wasn't that way with the Reformers. To be called a Protestant in
Knox's time spoke of one's culture-the title defined their entire lives,
their total beings. How they thought, how they acted or reacted, and
how they carried out their day-to-day lives was based upon whether
they were Protestant or not. Being Protestant consumed them. A
person was either a Protestant or a Catholic, each with a corresponding lifestyle. Many in that generation died for what they believed.
It was a very big responsibility to be called a Protestant minister.
Knox knew that and accepted it with great passion, and I admire him
for that. He made some great mistakes, and sometimes he carried out
the vengeance of God through his own flesh. But God is not moved by
our perfection; He is moved by the passion rooted in our faith.
Knox was a man totally consumed by his passion for God. He
was a prophet, and there were no gray areas with him-only black
and white. He didn't want to be a self-appointed revolutionary. He saw
himself solely as a servant of God who would fight for the truth until
his last breath. While he didn't carry out his ministry with perfection-as none except Jesus have done or ever will-he did have great
passion. And I believe that's a great treasure we have overlooked. Our
measure of success and God's scale of it are weighed on two different
balances. Many times our scale of success is measured by the praise
and respect of men, but God measures success based on our passion
for Him and how much fruit we bear for the kingdom.

His First Sermon: A Catholic Fillet
For days, Knox pondered his call to the ministry. He kept to himself and spoke very little to anyone. But that was soon to change.
While he was still deliberating whether or not he had a public
ministry, Knox heard that a priest he strongly disliked would be holding a service at a parish church. He felt compelled to go and witness
what this priest was teaching to the people.
Sure enough, the priest infuriated Knox as he proclaimed that the
Catholic Church had the ultimate authority over whether or not to condemn someone of heresy. Unable to tolerate these words, Knox stood
up in the middle of the sermon and blurted out that he could prove that
the Catholic Church had degenerated more from the early church than
the Jews did from the Law when they condemned Jesus. Flustered, the
priest refused to publicly debate Knox, but the crowd demanded that
Knox prove his claim. Knox heartily accepted the challenge.
The news of Knox's upcoming sermon was heralded throughout
the community. The following Sunday, many distinguished citizens
and university peers sat eagerly awaiting Knox's sermon. Stoic friars
and many priests from different sections of Scotland also crowded
into the small parish church, hoping their presence would intimidate
him. John Major, the celebrated theologian, was also present-out of
respect for Knox.
Knox entered the room with confidence, climbed the steps to the
pulpit, and delivered his first sermon, absolutely filleting the Catholic
doctrine. He took his text from Daniel 7:24-25. He explained the
vision with eloquence, describing in detail the Babylonian, Persian,
Grecian, and Roman symbolisms. The last-the Roman-he unveiled
as none other than the Catholic Church and the papacy. He labeled the
Church the synagogue of Satan, pronouncing the Catholic regime as
anti-Christian. He attacked the heresies of papal power and unveiled
the scandalous lives of the popes from records that had been published elsewhere. Based on New Testament Scriptures, he renounced
the heretical invention of purgatory, labeled praying for and to the
dead as sorcery, and proclaimed the practice of abstinence from meats
and marriage as cultic. Knox then dissected the ceremony of Mass,
identifying it as blasphemous to the cause of Jesus Christ. Then he struck at the very root of the Catholic system, denouncing the pope as
the Antichrist-not only him, but all who followed him as well. 17

Not one person dared to interrupt his message. When the
sermon was over, its message caused great celebration among the
Protestants. Although many Protestant preachers had spread the
Gospel and several had given their lives as martyrs within Scotland, up to this time, not a single person had ever delivered such
an accurate and detailed message explaining the cause for reform.
Some said that Wishart never spoke as bluntly as Knox, yet he
was burned at the stake. They fully expected Knox to be the next
martyr. 18
Several Catholics later called for a meeting to question Knox
regarding the sermon. He answered their accusations with such resolute accuracy that his intimidators were speechless. Knox calmly took
it upon himself to close the session with these words:
Of this Church if you will be, I cannot hinder you; but as for
me, I will be of no other Church but that which has Jesus
Christ for pastor, hears His voice, and will not hear the voice
of a stranger. 19
He had obviously accepted and acted upon his call into the ministry. Knox was no longer a small player.
Condemned to the Galley
Early in his ministry, Knox had already delved deeply into the
Roman Catholic infrastructure in Scotland. He was such a threat to
them that they issued a command that only priests and distinguished
university professors could preach on Sundays. Knox sidestepped
their command by preaching other days of the week, drawing large
crowds of people who, after hearing his message, denounced Roman
Catholicism and became Protestants.
Feeling doomed, the Scottish Catholics called on the military
help of France to come and lay siege on St. Andrew's Castle, driving
out the Protestants and taking them prisoner. Knox was forced to surrender with the others inside the castle. In July of 1547, the Castilians
made an agreement with the French that, if they went peacefully to
France, they would be granted their freedom.

But when the ship of Protestants reached the shores of France,
the agreement was not honored. Instead, the entire group was boarded
onto ships and confined to the galleys. Now a captive and loaded with
chains from his neck to his feet, Knox was sent out to sea and into
hard labor for the next nineteen months.
Next to execution, to be made a galley slave was considered the
most severe punishment given to a heretic or a criminal. Since the
Castilians had not appeared before a court, they had no idea how long
their punishment would last.
The galley slaves were chained to their benches in the belly of the
ship, where they would row the heavy wooden oars for hours a day,
unable to stop for fear of a whip across their backs. When not rowing,
they performed other menial duties. The food was decent in the galleys, but aboard a hot ship, maggots and other infestations plagued
their supply.
No Kisses for a Statue!
At this time, Knox was thirty-three years old and extremely
healthy and robust. With the exception of one serious bout of sickness
with an ulcer and with his kidney, Knox tolerated the galleys very
well. He didn't cause any trouble by provoking the officers, but he
didn't tolerate any unjust abuse either. The officers respected Knox's
passionate will to live. He also kept his faith alive by believing that
God would deliver him to preach in his beloved Scotland. Knox's passion grew into an iron will as he focused on his determination to perform the work of God when his day of freedom came.
Knox believed that, one day, God would deliver
him to preach in Scotland. He focused on his
determination to perform the work of God.
Knox continued to show his gumption even while a prisoner. One
of my favorite stories happened after a Mass aboard the ship. The
crew, officers, and galley slaves were all ordered to sing "Hail, Holy
Queen" and to kiss a statue of Mary.

As the statue passed by each galley slave, Knox refused to kiss
it. Amazingly, he got away with it. But that didn't satisfy him. Knox
grabbed the statue and threw it overboard, declaring, "Now let our
Lady save herself; she is light enough, let her learn to swim!"" No
more attempts were made to force the galley Protestants into idol worship after that incident!
Although life in the galleys was difficult, Knox was allowed to
receive letters and manuscripts while on board. He had the time to
divide some of the manuscripts into chapters for other readers, as well
as to write exhortations of his own.
One particular letter came from one of his students being held
prisoner in Scotland. The young man had wanted to attempt an
escape, but his father advised him not to try for fear of endangering others' lives. The young man wanted to know what Knox
thought.
Knox answered him with a quotation that has become one of my
favorites. He told the young man to go ahead with the escape and not
to be afraid because fear was simply a love of self. 21 He then gave
some advice. He warned the young man not to kill an innocent guard
in the process. Knox seemed to be able to distinguish who should be
killed and who shouldn't. According to Knox, the guards should live,
while Cardinal Beaton deserved to die.
 Strength in the Wilderness
Knox's wilderness experience in the galleys formed the leader
we know him as today. It seemed he was a slave in a place of weakness, but the most tormenting time of his life produced an invincible
strength within him. We may think thirty-three years old is a young
and healthy age, but people in his day rarely lived past their fifties.
The fact was, he was running out of time, and, coupled with the reality that the group had no idea when they would be released from the
galleys, this could have caused hopelessness or thoughts of defeat in
his mind. But Knox wasn't one to quit.
Even when it seemed that Knox was going to die of a serious illness before walking free again, he looked through a porthole as they
sailed past St. Andrew's Castle and prophesied,

I am fully persuaded that however weak I now appear, that I
shall not depart this life till that my tongue shall glorify His
godly name in that same place. 22
In the hardest and weakest times of our lives, if we keep our faith
ignited the best we can and fix our eyes on heaven, God will build
a place of strength, character, and understanding within us that will
carry us into our destiny. Moses emerged from the desert as a leader.
Joseph came out of prison as a leader. Prisons and persecutions could
not weaken the spirit within the apostle Paul. The spirit to never give
up and to plow ahead, despite the circumstances around us, is another
treasure that heaven honors. And Knox had it.
When Knox left the ship a free man, he was an invincible force
that hell could not slow nor stop.
`Spare No Arrows"
The interest of the British government, and probably the specific
interest of King Edward VI, allowed Knox and the Castilians to have
their freedom. In February 1549, Knox stepped off the ship onto British soil as a free man. Around the same time, the young boy who had
written Knox escaped from the Catholic prison in Scotland along with
his father and others. The tide of hope had turned.
The religious and political authorities of England were eager to
establish Protestantism within their nation, so they were thrilled to
have someone like John Knox at their disposal.
For the next five years, Knox remained in England as an honored guest. The British government awarded him the honor of being a
Protestant preacher. This time, Knox readily accepted the position. It
wasn't safe for him to return to Scotland yet, so Knox took the opportunity before him to further the Protestant cause.
His first pastoral assignment was in the town of Berwick. The
church here was filled with burly Scottish immigrants, and many of
the British soldiers there were at odds with them. Knox's leadership
was so successful that he managed to gain the favor of both groups
and to unite them. His wild experiences at St. Andrew's Castle, along
with the roughness of the galleys, gave him the fortitude to handle
both groups with ease and confidence.

True to form, Knox's robust and straightforward sermons left the
crowds speechless. He concentrated on the spirit behind a doctrine,
rather than the ritual of it, and expected his congregation to clearly
discern the difference.
Here's an example of how he dissected the Catholic Mass in one
of his sermons:
In the papistical Mass the congregation getteth nothing
except the beholding of your duckings, noddings, crossings,
turning, uplifting, which are all but a diabolical profanation
of Christ's Supper. Now duck, nod, cross as ye list-they are
nothing but your own inventions.... What comfort have these
men taken from us, that the sight of it should be considered
sufficient! 23
His searing and honest words proved that Knox didn't fit in with
the intellectual philosophers of his day-he was a man of action. He
had a passion for the truth, a passion for the people to follow the truth,
and a passion to personally experience Jesus Christ. If it took that kind
of bluntness to expose error, he was the man for it!
Knox taught his Berwick church the three classic Protestant
doctrines:
1. The supremacy of Scriptures (over traditions and manmade church laws).
2. Justification by faith alone.
3. The priesthood of all believers.
While Knox was happily pastoring in Berwick, he heard the news
that the Protestant cause in Scotland was winning against the Regent
Mary and that the Castilians' land had been restored. It was very
encouraging news, but for now, Knox had no intention of returning to
his homeland. Instead, he was dramatically preaching throughout the
region of Berwick, forcefully exposing error and calling into check
any wrong thinking concerning the Lord.
He became famous for the motto, "Spare no arrows"-and spare
none he did. His sermons shot straight up the middle, attacking every
avenue of blasphemy, totally silencing and disarming the bishops and
priests of England. 24 He saw himself as a battle-ax for the Protestant
cause in the English Reformation. They might not like to admit it, but one of the most important fathers of the Church of England was John

The Rumors about Mrs. Bowes
By 1551, Knox had such influence in England that first he was
offered a position as bishop and then the pastorship of All Hallows in
London. He refused them both. Knox was content to remain in Berwick, where a controversy arose that still agitates the enemies of Knox
today.
A woman in the church by the name of Elizabeth Bowes had
gained much of Knox's attention. She was not an ordinary woman.
Mrs. Bowes had been married for thirty years to a Catholic man
who was very influential in England. She had borne this man fifteen
children. Her fifth daughter, Marjory, traveled with her to hear Knox.
They were mesmerized by the strength of his preaching and never
missed an opportunity to be near Knox.
The fact that Mrs. Bowes suddenly changed from her husband's Catholicism to Protestantism shows that she was very liberated for her time. Her status gained her an audience with Knox,
and, over a short course of time, the two developed a very close
friendship.
Even today, there are all kinds of stories that circulate about
the relationship between Knox and Mrs. Bowes. His critics accuse
him of an adulterous affair, attacking her character as well. It is
true that the two wrote repeatedly to each other for well over a
decade.
Although Knox walked the thin line of controversy with her at
the beginning, I don't believe there was any misconduct between the
two. Letters from Mrs. Bowes are filled with spiritual questions for
Knox, and his letters merely reply to her questions with some of his
own thoughts. It was not uncommon for a Catholic-turned-Protestant
to continue to use the minister as a confessional. It's also not uncommon for a person with deep spiritual insight-male or female-to
gain the attention of a passionate prophet. However, since Mrs. Bowes
was a woman, I do believe that if Knox had followed stricter rules of
etiquette and ethics, this nagging rumor of their relationship would
not have trailed him through history.

A Personal Note on Relationships
I do want to say that this kind of relationship is where many ministers find themselves trapped by the devil, and, if left unchecked, they
will fail morally. If you are a married minister, hold to your mate as
a precious gift; allow your spouse to boost your confidence and make
you feel special.
Let me state that every couple has some kind of difficulty or trouble to deal with and overcome in their marriage/ministry relationship.
If you are having trouble in this area of your marriage that you can't
work out, don't make the lethal mistake of waiting, thinking things
will change. Seek godly, mature counsel. If you don't, deception will
come in to crush your relationship, causing you to believe you were
never supposed to be married in the first place. Don't allow pride to
keep you from seeking help or cause you to think that no one can help
you. In all my years of ministry, I've never seen pride that the devil
doesn't delight in-instead, it's a feeding ground for him. I've seen so
many sad examples where couples who were truly anointed by God
lost everything because they waited to get the help or deliverance they
needed, and full-blown deception consumed them.
Engaged to be Married
Knox soon extended his pastorate into the city of Newcastle as
well. By the end of 1551, Knox was so celebrated in England that he
was appointed as a royal chaplain, which involved preaching before
the king of England. In this capacity, he was assigned to help rewrite
the Book of Common Prayer into a second edition. True to form, Knox
revolted against the prayer book's instructions for the congregation
to kneel at Communion. He insisted that an excerpt be added to the
prayer book, stating that kneeling did not mean the person believed
the Communion elements actually turned into the body and blood of
Jesus. Although it caused great controversy, Knox got his way.
Knox was busy with his ministry, but he also made space for his
personal life. In 1553, although little was said about it, he proposed
to and was promised in marriage to Mrs. Bowes' daughter, Marjory.
However, Mr. Bowes was not at all impressed with Knox and refused
permission for the marriage. Knox respected Mr. Bowes' wishes. He and Marjory remained engaged, but their marriage was on hold for
a time. He was now living in London, itinerating to his churches in
Berwick, Newcastle, and throughout the region. It was an ideal situation with many model converts to Protestantism.

Prophecy Bloody INlarvs Assault on Protestants
In the first half of 1553, all appeared rosy for Knox. He had several influential Catholic enemies in England, but this didn't phase
him-his ministry was thriving. His role as a itinerate preacher
enabled him to effectively spread the cause of Protestantism.
In his sermons, he continued to blast vain traditions and even went
as far as exposing the names of those he considered traitors. Although
he couldn't marry yet, his personal life looked promising with his
engagement to Marjory. But the events of that year soon brought massive devastation to jolly old England. Knox's reaction to it so blackened
his reputation that future queens loathed the mention of his name.
On July 6, King Henry VIII died. Knox sensed trouble in the
air-he knew that Protestant maturity in England was shallow from
a lack of preaching and frequent error in teaching. He publicly prophesied the desolation of the Protestant movement there.
By the end of the month, Mary of Tudor was crowned queen.
Being a strong Roman Catholic, Queen Mary immediately began to
undo all the Protestant reforms that her father had instituted. Change
came quickly. By November, Parliament had revoked all of the Protestant laws and restored Catholicism as the national religion. Protestants
were informed that they had until December 20 to change their beliefs
or else they would be treated as heretics.
Knox soon saw the danger for himself. His enemies attempted to
seize one of Knox's aides as he carried letters to Marjory and Mrs.
Bowes. They had hoped to find information that would lead to Knox's
arrest and execution.
Because of this treachery, Knox's followers begged him to leave
England. In a letter to Marjory and Mrs. Bowes, Knox stated that
his brethren "partly by admonition, partly by tears, compelled him
to obey." 26 Reluctantly and wisely, Knox fled for Dieppe, France, in January, 1554. Later, he wrote that he was not sure he should have
left England, for "never could he die in a more honest quarrel." 27 Not
wishing to arouse suspicion, Marjory and Mrs. Bowes remained in
England, but they made it a point to correspond with Knox on a regular basis. The privileges of the Bowes family protected them for now.
With Knox gone, the Catholic hierarchy felt they now had a clear reign
in England, and their terrible acts continued on a wider scale.

Knox was correct in his prophecy concerning the desolation.
Queen Mary held her first execution-a Protestant Bible translator by
the name of John Rogers-in February 1555. In her reign of terror, she
executed more than three hundred people, including the first author
of the Book of Common Prayer, Thomas Cranmer. She shed so much
blood in her effort to restore Catholicism that she was given the nickname "Bloody Mary." za
Safe in another country, Knox was described as a "warhorse
being kept from the battle." He was uneasy about leaving England and
wrote of his only assurance in the matter, saying, "My prayer is, that
I may be restored to the battle again." 29
"Let Them Go Quick to the Hells..."
Remaining in Dieppe for about a month, Knox couldn't sit still
any longer. He traveled to Switzerland and met with Heinrich Bullinger, a strong and noted leader of the Reformation. One of Knox's
main questions to him was whether he was obliged to obey the rules
of a monarchy that enforced idolatry. Bullinger could not answer to
Knox's satisfaction.
Frustrated, Knox briefly returned to Dieppe, writing to the believers he left behind in England, encouraging them and telling of what
he had heard in Switzerland. It is very clear that Knox was pained for
those left in England and that he constantly thought of and prayed for
their welfare-and, probably, for his return.
As the late summer of 1554 came upon him, Knox sat in Dieppe
staring across the English Channel, knowing that on the other side
was England with all its idolatry going unchecked. He thought of how
he had been stripped as a minister there, how the martyrdom was rampant, and how he had been separated from Marjory and Mrs. Bowesall because of the queen.

He could no longer contain his passionate hatred for the heresy.
In this mood, he sat down and wrote The Faithful Admonition unto the
Professors of God's Truth in England. It was his longest and sharpest
letter to date. In fact, it called for blood! He attacked the Catholic bishops, calling them the "Devil's Gardeners," and the priests, or "blind
buzzards," declaring that they all deserved death. He unveiled the
hypocrisy of Bloody Mary's court, writing how they were once unified in an opinion that she was an "incestuous bastard who would
never reign in England," but they were now kneeling at her feet.
Knox further unleashed his fury by writing that, had Bloody
Mary been put to death before she had the chance to be queen, her cruelty would have been avoided. He wrote, "Jezebel, that cursed idolatress, caused the blood of the prophets to be shed...yet I think she never
erected half so many gallows in all Israel as mischievous Mary hath
done within London alone." He ended with a chilling prayer on behalf
of England: "Delay not Thy vengeance, 0 Lord, but let death devour
them in haste; let the earth swallow them up and let them go quick to
the hells. For there is no hope of their amendment, the fear and reverence of Thy holy name is quite banished from their hearts." 30
With a few more strokes of his pen, Knox sealed the letter and
sent it to England, knowing it would be published throughout the
kingdom.
Knox and Calvin Meet
With no congregation to pastor, and seemingly no revolution
to fight, Knox had nowhere to turn but Switzerland. But during this
period of banishment, there was another vital element that needed to
be added to his life. After making sure his letter left Dieppe, Knox
traveled to the city of Geneva specifically, to meet with John Calvin.
It was here, in the autumn of 1554, that the two men finally met.
Although they were fighting for the same cause, the methods
of Calvin and Knox were vastly different. Calvin was a methodical
thinker, a brilliant intellectual scholar and debater, silencing his enemies by his immaculate intelligence. Knox was a brawler who believed
in action over words, a fighter with such passionate articulation that
he silenced his enemies by presenting the raw truth. I would describe
Knox as "Calvin with a sword."

Calvin admired Knox for his courage and embraced him, though
somewhat loosely. You can imagine how a person of such intellectual
capacity would view someone with such a coarse personality. Knox
did things that Calvin might not ever have dreamed of, and Calvin
possessed the knowledge that Knox wanted to further fuel his cause.
The two became good friends in the name of the Protestant cause.
While in Geneva, Knox finally acquired a mastery of Hebrew. He
sat in and observed Calvin's school of theology, calling it, "the most
perfect school of Christ that was ever in earth since the days of the
apostles." 31 The two men spent hours together, discussing theology
and the exact meaning of the Scriptures.
By now, the persecution in England was so terrible that scores
of Protestants had fled to Europe. Some of them had gone to Frankfurt and were graciously given a church to worship in. This band of
refugees wrote to Knox in Geneva, asking him to come and be their
pastor. Knox had only been in Geneva for a few months and was
enjoying it so much that he really didn't want to leave, but Calvin felt
it was a good idea. Knox accepted the invitation and made his way to
Germany. He arrived in Frankfurt in November.
The Frankfurt Fight
All did not go well in Germany. In the church that Knox was sent
to pastor, a heated debate broke out over which liturgy to use; some
wanted to hold on to the old customs of the Anglican Church, while
others wanted to move on to the next step. Unable to solve the dilemma,
the group wrote to Calvin, asking his opinion. He responded with disappointment that they would argue over such a trivial issue and said that
they should all move ahead to the next phase God had for them.
Calvin's response didn't resolve the issue. Knox was forced to
step in and make peace between the two parties. The group compromised, agreeing to follow the liturgy as closely as they could. But
the agreement was short-lived. A new company of exiles arrived, and
soon those who wanted to worship the old way won out under the pressure of a new majority. Finally, in February 1555, Knox and a group
of men drew up a new order of service. In the coming years, it would
become the official worship book of the Church of Scotland, The Book
of Common Order.

Wearied by the immature bickering of this refugee congregation,
Knox challenged their shallowness in one of his searing messages. In
it, he attacked the sin of governmental leaders, claiming that Emperor
Charles V was the same enemy to Christ as Nero was.
This unnerving assertion was sounded throughout Frankfurt.
What made matters worse, Charles V was only one hundred sixty
miles away! The magistrates feared what might happen to their city
if Knox remained. Because of all the controversy, they voted to expel
him as the pastor. Knox gladly gave them their wish. He and several
others left the church.
Wanting Calvin's approval of their actions, they wrote him of the
situation and awaited his response. It wasn't what they were hoping
for. Calvin wrote back to the congregation, "I cannot keep secret, that
Master Knox was, in my judgment, neither godly nor brotherly dealt
withal." 32
A Return to Scotland
Knox was cordially received by Calvin when he returned to
Geneva in April of 1555. For the second time, he tried to settle down
into a life of scholarship and study. Deeply impressed with the way
Calvin ran Geneva, Knox wanted to learn all he could from it. He
wrote of it, "In other places, I confess Christ to be truly preached; but
manners and religion so sincerely reformed, I have not yet seen in any
other place" 33
Back in Scotland, it was clear that Protestantism would be unofficially tolerated for the time being. The Protestants there were taking
advantage of the occasion, spreading the Gospel wherever they could.
There was such high hope among them that they even believed that
the Regent Mary might someday convert. Her young daughter, Mary,
was now being educated in France and would return someday soon to
Scotland as the queen. The Regent Mary had obtained the services of
a Protestant to represent Scotland to France in hopes of opening trade.
She was now growing older and, by her actions, it seemed that she had
weakened in her stand for Catholicism. Compared to Bloody Mary
next door in England, anyone looked good! Many Protestant refugees
had fled England and taken refuge in Scotland, thinking it was safer.
But they still desperately needed preachers and pastors.

In the meantime, Knox was busy organizing a radical English
congregation in Geneva. He was grooming them and rallying them to
eventually return to England for a Protestant takeover.
All this time, he was still receiving letters from Mrs. Bowes,
telling him of the increasing pressure on her family to attend Mass.
Their lack of conformity to Catholicism was placing her husband in
danger, and, though he was unwilling to convert from Catholicism,
Mr. Bowes reluctantly agreed that she and Marjory could leave England. Mrs. Bowes wrote that she and Marjory wanted to join Knox in
Geneva so they could worship as they believed.
One after another, she wrote these urgent letters to Knox. Finally,
Knox arranged for Marjory and Mrs. Bowes to meet him in Scotland.
Initially, he regretted leaving Geneva to go back to Scotland. But he
soon became glad when he finished a successful preaching tour there.
He would credit Mrs. Bowes for encouraging him to go. 31
Knox's Marriage to Marjory
Mrs. Bowes and Marjory had a web of contacts in Berwick,
making it easy for them to slip into Scotland. When Knox arrived
in Edinburgh in the late summer of 1555, he and Marjory were married.
Now Knox not only had a mother-in-law with him, but a new
wife as well. There isn't much written about Marjory, except for the
fact that she was eighteen years old when she married him; he was
thirty-eight. She was levelheaded and charming, and their marriage
seemed to be a happy one, proving again that Knox and Mrs. Bowes
were never romantically involved. Marjory bore him two sons; the
first, Nathaniel, was born in 1557. She also performed secretarial
duties for Knox's ministry. 3s
His Short Blast in Scotland
Knox was encouraged by the Protestant advancement he found
in Scotland-those who had remained had doubled their efforts. Protestant congregations were now in Edinburgh, St. Andrew's, Dundee,
Perth, and other strategic cities throughout the region. The Protestants
urged Knox to remain as an inspiration to them all. He did.

For the next nine months, Knox served as an itinerate preacher
throughout Scotland, delivering his hard-hitting, explosive sermons
wherever he went. His preaching style left the masses in awe. Knox
would usually spend about thirty minutes calmly explaining a Scripture passage. Then, as he applied the Word to a current situation the
Scottish people found themselves in, he would become "active and
vigorous," 36 violently pounding the pulpit. One person in the congregation noted, "He made me so to grew [quake] and tremble, that I
could not hold [a] pen to write."" Knox was a tremendous success for
the Protestant cause.
The Scottish bishops were so afraid of Knox's popularity that, in
May 1556, they summoned him to Edinburgh to face legal proceedings. But the Protestants wouldn't stand for it. Hundreds of them gathered to rally in his support. Hearing rumors of their gathering and
remembering the St. Andrew's siege, the Regent Mary wisely canceled the proceedings.
Encouraged by her action, the Protestants were again hopeful that
they might sway the Regent Mary to their cause. They begged Knox
to write her a letter that would persuade her to hear the Word of God.
He agreed with them.
Sitting down to write, Knox tried to clear his mind of the disgust
he felt toward the Catholic royalty. He began the letter mildly; then
he would write something harsh. Frustrated by his written outburst,
he would again contain himself and write something nice. But after
two or three sentences, he couldn't help but blast the hypocrisy of her
government, stating that if she didn't change, she would be in pain and
torment forever.
The completed letter was presented to the regent. After she read
it, she casually, with no thought or care, handed it to the archbishop of
Glasgow, saying, "Please you, my lord, to read a pasquill (a fairy tale
or satire)." 38 Knox's efforts had been considered a joke. However, it
obviously had some affect on her. After she read it, the regent became
less tolerant of the Protestants and their cause.
By now, letters from Geneva were coming to Knox, commanding
him to return and continue pastoring the English congregation there.
Realizing that Scotland was not quite ripe for change, Knox returned
to Switzerland in July 1556.

He had scarcely arrived in Switzerland when he received a summons from Scotland, demanding he return to Edinburgh to face charges.
When Knox didn't appear, the Catholics molded a sculpture and painted
it in the likeness of Knox, then burned it on a public cross.
When Knox heard of it, he was outraged. Amazingly, he didn't
retaliate. Instead, he remained in Geneva for another two years, nursing his rage. He never forgot that the Regent Mary had ridiculed him
and allowed him to be publicly condemned to death. From that day on,
Knox considered her murderous, sly, and deceitful.
History's Shady Mark: Mrs. Anne Locke
In Geneva, Knox found himself in the midst of some of the greatest minds of the Reformation. But he also found himself surrounded
by women. Not only did he have his wife and Mrs. Bowes, but a host
of other women had also taken to him, and daily he received their letters from England and Scotland asking him questions.
While it was true that Knox despised queens and that he considered most of the men he knew to be two-faced, he felt differently
about women in general. In fact, with his affectionate relationship
with Mrs. Bowes and others, it is evident that he considered women as
his primary aids in the Reformation.
He had two particular women friends in London who shared much
of his confidence. One was named Mrs. Hickman, and his favorite was
a woman by the name of Mrs. Anne Locke. In her mid-twenties, Mrs.
Locke was the very educated and talented wife of a London merchant.
When Knox was forced to flee to France, Mrs. Locke continued her
friendship with him through letters. He encouraged her to stand strong
under the terror of Bloody Mary and many times gave her instructions
and messages to pass on to the Protestants in England. She was also the
main fund-raiser for his work. She alone had the authorization to open
his mail and read it. He sent her manuscripts to study, asking for her
opinion of them, and constantly asked her to send him the latest books
on theology. She eventually published her own translation of Knox's
sermons, along with material from other Reformation writers, and had
them distributed to further the Protestant cause.
One of the main reasons Knox admired her was that Mrs. Locke
didn't try to govern a man, though she was equally educated. Believing that it was totally unscriptural, he had no patience for any woman who
tried to exercise her authority over a man. According to Knox, Mrs.
Locke clearly stayed behind that line. 39

Because of his dramatic and passionate personality, Knox did
several things that would raise an eyebrow. His friendship with Mrs.
Locke was one of them. While Knox was in Geneva, he wrote to Mrs.
Locke, asking her to come to Geneva and live there-without her husband.
Now, up to this time, several women had written to Knox, complaining about their husbands, asking if they could leave them and come
to Geneva. Knox turned them all down and, instead, encouraged them
to live peacefully with their mates. Perhaps he sensed a wrong motive
with them. But he did just the opposite with Mrs. Locke.
Only a few months after he had settled again in Geneva with his
wife and Mrs. Bowes, Knox wrote to Mrs. Locke, saying,
Ye wrote that your desire is earnest to see me. Dear sister,
if I could express the thirst and languor which I have for
your presence, I shall appear to pass measure. Yea, I weep
and rejoice in remembrance of you; but that would evanish
[vanish] by the comfort of your presence, which I assure you
is so dear to me that if the charge of this little flock here,
gathered in Christ's name, did not impede me, my presence
should anticipate my
Knox wrote in another letter that, though she was doubtful about
joining him and God willed her to remain in London, he still wished
in his heart God would lead her to Geneva. 41
Perhaps Knox's letter was motivated by the persecution raging in
England during this time. But many critics like to point out that the
persecution was the same for all the women he knew in England. Why
didn't Knox ask them to move to safety? Perhaps Knox didn't fear
any hidden motives with Mrs. Locke and felt comfortable asking her
to move. Perhaps her husband was very settled in his trade and to
move would cause financial disaster. In those days, unless he was a
preacher, a man usually remained where his business was.
In May of 1557, Mrs. Locke found the courage to leave England-without her husband-and move to Geneva. She arrived with her son, her daughter, and her maid. Sadly, her daughter died just a
few days after she arrived. Later, Knox wrote that he knew he would
"be judged extreme and rigorous" 42 by encouraging her to leave her
husband and move to Geneva.

I believe her husband, fearing for her safety, let her move. He
was a Protestant as well and probably couldn't bear the thought of
her being harmed. When Bloody Mary died, Mrs. Locke returned to
London in 1559 and lived with her husband until his death in 1571.43
Knox was unethical in his passionate words to her, but I still
believe her safety was the issue.
Black and White
Some historians write that Knox had a great need to be mothered
by sensitive yet intelligent women. 44 Although it is not pleasant to
write about, it was probably true in Knox's case. No one ever insinuated that he and Mrs. Locke had any kind of relationship besides a
deep friendship. Knox had a hard life, a hard ministry, and he had
the ability to be a hard man. Very few men would embrace Knox as a
close friend-most of them were jealous of him, feared him, or, even
worse, wanted to use him or betray him for their own political gain.
In the early days of his ministry, those closest to Knox seemed to be
intellectual women whom he grew to respect. Realizing that in his day
women had no status in society (except royalty by birthright), I believe
he trusted their genuine concern for his ministry and the truths that
he taught. History never mentions any woman, except for royalty, ever
publicly subverting Knox's message. But men constantly challenged
him.
I'm sure it was very dangerous to have John Knox as a close
friend. Because he cherished his friendship with these women and
wanted their safety, the only obvious answer was for them to move
to Geneva. He once wrote to both Mrs. Hickman and Mrs. Locke in
a joint letter asking them to come for fear they would be tempted to
idolatry if they remained in England. 45 But his singular letters to Mrs.
Locke gave a more personal tone, and those are the ones that history
accents. You can understand how his words attracted rumors.
I want to make a side note here. Most great people in history
have done something to raise an eyebrow, something to make someone feel uncomfortable. When I write about God's generals, I
make it a goal to speak of their successes and their failures-their
bright moments and their shady ones. I don't do it slanderously, and
I would never touch the marks that the great men and women of God
have left on the earth for Him. But I do want you to realize that God
will operate through anyone who passionately loves Him, in spite of
occasional controversies. You must be very aware of your own faults
and weaknesses-and don't ever excuse them. Work on what is not
right. You might not think God could ever use you if I only spoke of
the greatness in these men and women or presented them as perfect
vessels. When I write of successes and failures-comfortable and
uncomfortable-it gives us all hope that we too can be used by God
to change the world.

Waiting: The Ingredient for Controversy
Knox made a tremendous impact every place he went. Even his
little English congregation in Geneva eventually became responsible
for producing the famous Geneva Bible. 46 The marginal notes in the
Bible came from Knox's writings and political beliefs. Although he
was miles away in Switzerland, his presence was still felt so strongly
in Scotland that he received regular letters from the congregation,
updating him on the progress of the Reformation.
It was a peaceful time for him. Geneva was absolutely beautiful
in the spring. In May of 1557, his first son, Nathaniel, was born. His
church was thriving, and Knox had the luxury of immersing himself
in studies and speaking freely with Calvin any time he needed to.
But necessity came crashing into his utopia near the end of that
same month. Knox received an urgent letter from the Scottish Protestant leaders, asking him to return. They promised him that not only
would the faithful be ready to hear his messages, but they would also
be ready to give their lives and goods for the Reformation of Scotland.
Knox gave the letter to Calvin and asked his opinion. He stood
before his English congregation and asked what they thought of his
return to Scotland. They all agreed that Knox could not turn down
such a request. Even so, he waited until the end of September before
he left.

Arriving in Dieppe, France, in October, Knox intended to take
the first ship to Scotland. But instead, he found another letter for him
there, asking him to delay his journey. The letter stated that now the
leaders were discussing if it was good for him to make an entrance at
this time. He was asked to remain in Dieppe for further instructions.
Annoyed, Knox wrote the Scottish leaders, rebuking them for
inconveniencing him in such a manner. He'd had to travel eight hundred miles to Dieppe, leave his wife, his new son, and his congregation. In addition, he could be arrested as a heretic while he was in
France-and they were telling him to wait for further instructions!
Knox was most troubled about the lack of stability in the Scottish
leaders. He wondered how a Reformation could be possible in Scotland if the leaders said one thing one day and changed their position
the next. The Scottish leaders didn't send a reply.
When December came, Knox was still waiting in Dieppe. He
composed a second letter but received no reply. In the middle of
December, he wrote a third letter to the nobles of Scotland. By now,
Knox had no intention of returning to Scotland. He preached from
time to time at a Calvinistic church in Dieppe, but for the most part,
he fumed with disgust.
Knox would sit in the port at Dieppe and look across the channel. He realized that the two Marys were the cause of his problems:
Bloody Mary in England and the Regent Mary of Guise in Scotland.
One had caused him to flee, the other tormented his fellow Protestants
and hindered his return. He concluded that these two women were the
main enemies of Protestantism and the champions of persecution in
two countries.
Stewing with anger, Knox sat down and began to vent his
thoughts. Realizing he was creating an unprecedented masterpiece, he
tucked away his manuscripts and decided to return to Geneva before
the end of winter. Once there, he would then decide what to do with
the written material.
Finally back in Geneva, Knox kept busy with his pastoral duties,
yet he had plenty of time to write. In 1558, he wrote at least six books
and pamphlets. In a pamphlet aimed at the Regent Mary of Guise, he
wrote of God's displeasure with her and called her crown as fitting as
"a saddle upon the back of an unruly cow." 47

However, the pamphlet directed toward the Regent Mary was
nothing compared to his manuscript against Bloody Mary. This manuscript created a "greater uproar than anything that had been published in Europe since Luther's three great treatises." 48 This was the
one he had written in Dieppe and tucked away.
The controversial ministry of John Knox was about to begin!
The Blast against England's Jezebel
The First Blast of the Trumpet against the Monstrous Regiment
[unnatural government] of Women put Knox on the map as a revolutionary Reformer. Its ammunition came from years of unethical
executions, unresolved conflicts, and unanswered anger against the
Catholic queen of England, Mary of Tudor-Bloody Mary. Unfortunately, future generations branded Knox as a woman-hater based on
this manuscript. This is not a fair accusation: Any anti-women feelings Knox portrayed were a product of his generation and its beliefs
concerning women.
Moreover, the manuscript wasn't written in a moment of rage. It
had some history behind it.
Before the manuscript was written, Knox repeatedly tried to find
the answers to this female tyranny through Calvin, Bucer, and other
Reformers. But no one gave answers to soothe his disgust. Calvin had
already been a player in heretical executions (Michael Servetus), so
there was little he could say to justify the means. He told Knox that a
female ruler must be a deviation of God's order, resulting from the fall
of man. The queen's rule had been imposed upon them like slavery,
as a punishment for sin. Calvin said that queens could be the "nursing
mothers of the Church," and therefore their role should be carried out
as such. But then he warned Knox not to touch what was obviously the
providence of God. a9
This answer certainly didn't satisfy Knox. If the queen was to
"mother the Church," he didn't understand why the Protestants should
passively allow her to kill them and destroy their work. Unable to
pacify his anger through the Word of God, Knox took matters into his
own hands without telling Calvin about it. Believing he was an instrument of God, he detailed his beliefs.

The foundation of the First Blast stated that it was against the law
of God, as well as the law of nature, for a woman to rule a kingdom. If
man was prepared to submit himself to the government of women, he
would do what no other species of creation did, for no male animal was
prepared to be dominated by his female. Knox went on to state many
reputable facts of the day as to why a woman should not be the chief
ruler, his main reason being that the ruler was to lead the army into
battle. It was basically an attack on the cruelties of Bloody Mary, and an
appeal for the British to revolt against her and overthrow her regime.
Using the illustration in which the apostle Paul stated that man
was the head of the woman, Knox went wild with imagination. Comparing Paul's figurative body with the woman as a head to a monster,
he said, "...who would not judge that body to be a monster, where there
was no head eminent above the rest, but that the eyes were in the
hands, the tongue and mouth beneath in the belly, and the ears in the
feet." so
About women, he said, "Nature, I say, doth paint them forth
to be weak, frail, impatient, feeble and foolish; and experience hath
declared them to be unconstant, variable, cruel, and lacking the spirit
of counsel and regiment [government]." 51 I will say that he was very
hard with some of his adjectives defining women, but we must realize
these descriptions were ammunition in his argument against the evils
of Bloody Mary.
He marveled at the greatness of the people of England, then asked
why they stooped to such an evil ruler. Knox concluded the manuscript with a warning to Bloody Mary:
Cursed Jezebel of England, with the pestilent and detestable
generation of papists, make no little brag and boast, that they
have triumphed... against all such as have enterprised anything against them or their proceedings. I fear not to say
that the day of vengeance, which shall apprehend that horrible monster Jezebel of England, is already appointed in the
counsel of the Eternal. And therefore let all men be advertised, for the first trumpet hath once blown. 52
When Knox finished the manuscript, he decided not to show it
to Calvin. He felt it was too inspired and too important for anyone to shelve it. Amazingly, Knox managed to have the First Blast printed
in Geneva without Calvin's knowledge. He did not print an author's
name, nor did it have any publisher's name. Secretly, the manuscript
was packed in crates and shipped to England.

With the labor of it behind him and with the realization that he
had written what he had always wanted to say in person, Knox probably sat back and smiled. He intended to be controversial. The passivity of the British people had wearied his last nerve, and he wanted to
jolt them into action. As he looked out over the mountains surrounding Geneva, Knox could imagine firing his cannons of rage through
the atmosphere.
Tearing Down the Veil of Vain Excuses
It took a few months, but just as Knox expected, the First
Blast produced an uproar from everyone-even the Protestants. The
English Protestants in Geneva complained about it to Calvin, who
was outraged. The book was condemned and, by royal proclamation,
anyone who had it in his possession would be punished with death.
Not long after the First Blast reached the shores of Britain, Bloody
Mary died, and her sister, the Protestant Elizabeth I, took the throne
as queen.
Knox couldn't be anonymous for long. In the summer of 1558,
he wrote several other pamphlets in which he declared himself as the
author of First Blast. These pamphlets served as an appeal against the
Scottish bishops who burned his likeness on a public cross and condemned him in his absence. He wrote one to the nobility of Scotland,
one to the common Scottish people, and one to the Regent Mary, publishing them all in his own name.
To the Regent Mary, Knox revealed that he knew of her statement
calling his former letter a "pasquill." Then he bluntly declared,
My duty to God (who hath commanded me to flatter no
prince in the earth) compelleth me to say, that if no more
ye esteem the admonition of God nor the cardinals do the
scoffing of pasquills, that then He shall shortly send you
messengers with whom ye shall not be able on that manner
to jest. 53

To the nobles, Knox wrote that he didn't expect them to take a
passive role in protecting the Protestants; he expected the "idolaters,"
the Catholics, to be put to death. He compared them to the British
people when he wrote,
It had been the duty of the nobility, judges, rulers, and people
of England, not only to have resisted... Mary, that Jezebel,
whom they call their queen, but also to have punished her to
the death, with all the sort of her idolatrous priests, together
with all such as should have assisted her, what time that she
and they openly began to suppress Christ's Evangel, to shed
the blood of the saints of God, and to erect that most devilish
idolatry. sa
Knox wrote to the Scottish commoners, bluntly stating that they
were wrong to be passive with their government. Seeing through the
veils they hid behind, he wrote what they were privately saying to
each other:
"We were but simple subjects, we could not redress the faults
and crimes of our rulers, bishops, and clergy; we called for
reformation, and wished for the same; but lords' brethren
were bishops, their sons were abbots, and the friends of great
men had the possession of the Church, and so were we compelled to give obedience to all that they demanded." These
vain excuses, I say, will nothing avail you in the presence of

As a true Reformer, Knox was in rare form as he chose to "spare
no arrows." He uncovered the deception of passivity. How easy they
could moan about reformation yet put no action behind it. The same is
true today. God has given us everything we need to bring about godly
change in our nations, but until we stop simply talking about it and
start acting on it, He will watch from heaven, allowing us to continue
in our choice of dull and suppressed lives.
Was It All a Mistake?
Elizabeth I and her adviser knew that Knox was with Calvin, so
they wrote Calvin, questioning him about First Blast. He vehemently denied having any association with the book or its contents, and he
had it banned from the city of Geneva.

Did Knox make a mistake in writing it? I believe his timing was
a little off. As he wrote, England already knew that Bloody Mary was
near death and that a Protestant would soon be reigning. They were
ready and waiting for their moment, which was sure to come. Knox's
First Blast seemed out of touch to them. However, although the timing
may have been a little late, I believe his words against this evil queen
were right!
Knox had no idea that Bloody Mary's health was failing, but he
did prophesy accurately to her in the book, stating that she would
reign for fewer years in the future than she had already reigned in the
past.
Although the book was written against the former queen, it
severely hurt any friendship that Knox might have had with Queen
Elizabeth I. A relationship with her might have opened the doors to
the English Reformation. Instead, she slammed the doors of England
on Knox. Elizabeth I never forgave him for his cruel words against
women in general, and certainly not toward women rulers, since she
was one. It would be years before Knox would be allowed to visit England again.
Knox was highly criticized for First Blast by almost everyone,
even his friends, but he never backed down or apologized for what
he had written. Knox defended it until his last breath. His feelings on
Queen Elizabeth were contradictory. She was a Protestant, but had
publicly attended Mass so as not to draw Bloody Mary's fury. Knox
counted her as an idolater for these actions. His only regret was that
his traveling papers to England were denied.
However, his pamphlets to Scotland had a different effect. There
was no doubt that before the Scottish Reformation could happen, a
revolution would have to take place. The Scottish people received his
words, and his voice grew daily in their hearts. They were ready, and
Knox was their leader.
The criticism seemed to strengthen Knox's stand, so he decided
to hit back with another punch. He wrote a pamphlet to the common
British people as well. In it, he told the citizens that all who bowed
their knee to the Catholic Mass were accountable for the bloodshed of Queen Mary's reign and would answer to God for it. He cursed
them, saying that he counted them as idolaters, murderers, and
guilty with the queen because none of them did their duty to God by
remembering their callings. He told the clergy that they should have
been as bold for God as they were in parading their titles and robes
before the people.

Needless to say, Knox was his own man-one who followed what
he believed God wanted, despite what his critics said or what the
respected religious hierarchy believed. He was one of the most powerful men of his day. His voice commanded respect and action from
those who believed-and it terribly polarized those who were against
him.
The Long-Awaited Return to Scotland
When Elizabeth I became queen, and the heretical, terrorizing
reign of Bloody Mary had ended, many of the English refugees
began to leave Geneva and return to England. By the end of January
1559, less than a handful remained in Switzerland. As his congregation disbanded, Knox decided to leave as well. Calvin was still very
annoyed with him, and their relationship was strained. Marjory had
another son, Eleazer, so it was decided that she, the two boys, and
her mother would remain in Geneva until Knox knew where they
would all live.
As usual, Knox headed for Dieppe. Twice, he asked for permission to enter England-and was denied. At first, it disturbed him, but
he decided that he didn't need England to get to Scotland. He wrote,
"England hath refused me; but because, before it did refuse Christ
Jesus, the less do I regard the loss of that familiarity. God grant that
their ingratitude be not punished with severity, and that ere they be
aware." 56
What seemed like a tide changing against him didn't phase Knox.
Temporarily stranded in Dieppe, he used it to his advantage.
Before Knox came to Dieppe, the Protestants there worshipped
only at night for fear of being arrested as heretics. Knox decided
to change that. His ministry and preaching in the city made a big
impression: The Protestants were infused with the boldness of God
and began meeting and worshipping during the day!

Knox remained in Dieppe for three months, waiting on a signal to
return to Scotland. In his time there, he fought the Anabaptists (who
attacked Calvin and Knox's belief of predestination/election) and continued to denounce the queens.
The Anabaptists were probably his greatest religious enemies
outside Catholicism. They were constantly rising up against the doctrines of Calvin and his belief that heretics should be executed. Knox
saw the Anabaptists as soft Christians who didn't stand up for the
commandments of God.
Knox's doctrine consisted of unquestioning
obedience to God, which would only be found by
knowing His commandments and following them.
Predestination is a hard and complicated doctrine, but it is easy
to see why Knox would be a follower of it. His doctrine consisted of
unquestioning obedience to God. That obedience could only be found
by knowing His commandments and following them literally, word
for word, from the Bible. Knox didn't worry about the context or customs in which certain verses were written. It was not a question of
how someone interpreted it. To him, if it was found in the Bible, it was
truth-case closed.
He accused the Anabaptists of totally relying on their reason
instead of on what God stated. In short, Knox found no use for them
and denounced them soundly. Before he had left for Dieppe, he had
published his largest book, a refute against them entitled, An Answer
to a Great Number of Blasphemous Cavillations Written by an Anabaptist and Adversary of God's Eternal Predestination. The book
contained over one hundred seventy thousand words, and he used
much of this material against them while in Dieppe. 57
Believing he had won the "war of words" against the Anabaptists
and feeling he had inspired the Protestants there to continue, Knox felt
a release to set sail for Scotland in April 1559. He arrived on the Scottish shores of Leith in May.
He found Scotland in greater turmoil than he had imagined-but
his greatest hour had come.

"I See the Battle Shall Be Great..."
Scotland was very different from the way Knox had left it years
before. It had become a backward country, far from the affluent city of
London and the intellectualism he had known in Geneva. Many roads
were impassable because of the rough terrain.
The Regent Mary had succeeded in getting British soldiers out of her
country, but it was a political move. Her young daughter (the future Mary,
Queen of Scots) was living in France and had now married a French
prince, so the French army made its presence and power known in all of
Scotland. The French army had become an enemy to Scottish freedom.
Meanwhile, Protestant Reform had been growing in Scotland.
When Knox arrived, he immediately set out to preach in Dundee and
Perth. When the news reached the authorities that Knox had returned,
the government branded him an outlaw.
Coincidentally, the Regent Mary had just begun her suppression
of the Protestant preachers. Unlike the British people, the Scots sent
the regent word that they would force her out of Scotland if she stood
in the way of Reform. Trying to keep the upper hand, she set a date
for them to appear in Stirling for a court trial. Knox surprised them
all when he arrived on the Scottish shores just in time to hear about
it. He wrote, "I see the battle shall be great, for Satan rageth even to
the uttermost; and I am come (I praise my God) even in the brunt of
the battle.... For my fellow-preachers have a day appointed to answer
before the queen-regent.. .when I attend also to be present." 58
On the appointed day, Knox joined with the preachers, but a
great multitude of unarmed people also traveled with the group. They
stopped in a city outside of Stirling and sent word they were coming in
peace. When the Regent Mary heard that Knox was with them, along
with a great group of people, she was alarmed and sent word that the
preachers didn't have to appear.
The people rejoiced; yet, when they failed to show, the judges
declared them all outlaws in rebellion to the government.
A Sermon That Ignited a Civil War!
When Knox heard of the judges' injustice, he retaliated by
preaching one of his famous sermons against the Mass in Perth. He called the Mass idolatry and bluntly called on Christian men to do
their duty to God in response. This famous sermon started a civil war
in Scotland. s9 Only nine days after his arrival, Knox caused a national
revolution!

The people were incredibly stirred by his preaching. They already
had the fight in their hearts-Knox's words caused their passion to
ignite! When Knox dismissed the group, only a few stayed behind in
the tense atmosphere. One of them was a priest. In defiance to Knox's
message, he boldly-and ignorantly-proceeded to uncover an altar
and hold a Mass. Knox made a derogatory comment to the priest; the
priest turned around and hit him across the face.
A young boy who witnessed the attack picked up a rock and furiously threw it at the priest. The priest ducked just in time for the rock
to hit an image by the altar, smashing it to pieces.
A riot broke out. The priest ran for his life, but all the sacraments
of the Catholic Mass, and the building itself, were broken into bits.
Unsatisfied that all they had to break was stone, the mob ran toward
a monastery, hoping to find people! The other friars and priests fled,
and the monastery was soon destroyed, leveled by the outraged mob. In
two days, the silver, gold, lead from the roofs, meat, wine, and every
personal belonging the mob could find had disappeared. Bonfires were
made of the Catholic images, and death threats were made to the priests;
even the trees around the monasteries were pulled up by the roots!
Surprisingly, Knox denounced the actions of the mob. He wanted
the idols destroyed, but not this way. He also knew that the Regent
Mary would use it against him, and his life would be in further danger.
He was right.
The Standoff in Perth
Hearing of the mob, the Regent Mary declared a war on the city
of Perth, vowing to leave the town in rubble. She wasn't ready for the
response. The citizens cheered at her threat and asked Knox to represent them through a letter to the French soldiers, the nobility, the
Catholic clergy, and to Mary herself
To the soldiers and the regent, Knox wrote that the citizens of
Perth were loyal to Scotland and meant it no harm; they only wanted
the freedom to worship as they chose.

To the Protestant nobles that served in the regent's court, Knox was
stronger. Threatening them with excommunication, he wrote, "Doubt
ye nothing but that our church and the true ministers of the same, have
the power which our Master, Jesus Christ, granted to His apostles in
these words, `Whose sins ye shall forgive, shall be forgiven, and whose
sins ye shall retain shall be retained."' 60 The "true ministers" of the
Protestant church at that time only numbered about five or six! Yet they
spoke with the spiritual strength of David to Goliath!
The taunting letter to the Catholic clergy began, "To the generation of antichrist, the pestilent prelates and their shavelings within
Scotland, the congregation of Jesus within the same 61 It
ended by announcing that the Protestants would arrest them all as
murderers if they continued in their cruelty.
The regent continued in her march toward Perth. Using the
sly treachery she was known for, she stopped outside the city and
offered a negotiation. The citizens again announced their loyalty but
stated they wanted the freedom of worship. Knox went a step further. He told the nobles to give the regent a special message from
him.
They were to tell her that those she so blindly persecuted in her
rage were God's servants and her obedient subjects; that her religion
was contrary to Christ's; that her designs would not succeed; that,
though she might humble some for the time being, she was really
fighting against the almighty God; and that her end would be confusion if she did not repent. He required them to tell her the message "in
the name of the eternal God," and to say that he (Knox) was a better
friend to her than those who flattered her. 62
Despite the words of Knox, the regent felt she must punish the
citizens with treason for their mobbing. She sent a message ordering
the people of Perth to abandon the city. They did not.
Two days later, twenty-five hundred Protestants marched to Perth
from western Scotland, on foot and horse, coming to the aid of their
fellow believers. When they were six miles from the town, the regent
decided to formulate an agreement with Perth, giving them freedom
of worship.
The Protestant nobles informed Knox that if the regent did not
keep this agreement, they would leave their positions in her court and join with him and the Reformers. Knox assured them that she would
break her word. He was right.

A few days later, the regent marched into the city. The first shot
fired killed a child standing in a window. From there she divided soldiers to hold the citizens under restraint as she had a Mass prepared in
the desecrated monastery sites.
It was a deadly mistake on her part. The Protestant nobles that
had served in high offices of her court did what they promised Knox.
They denounced her and refused their support. Instead, they joined
Knox in his efforts and used their skills to further the cause of the
Reform.
"My Life Is in the Custody of God"
The Protestant nobles once again took over St. Andrew's Castle.
In the meantime, Knox continued his itinerate ministry throughout
Scotland and preached the message of Reform to each town.
The nobles wanted to call a meeting at St. Andrew's, and issued
the date of June 3 to all the Protestant ministers. As Knox began his
entrance into the castle grounds, he was immediately met by Hamilton
the archbishop and his men, who were pointing a hundred spears at
him. Grinning, Hamilton informed Knox that if he entered to preach,
he would be met with "a dozen culverins (long cannons), whereof the
most part should light upon his nose." 63
Years before, Knox knew he would return to
St. Andrew's to preach. Queens, armies, and
the torment of the galleys couldn't stop him.
Knox had not been stopped by murderous queens, by barbaric
executions, by expulsions, by armies, or by the torments of the galleys. Besides, years before he had prophesied that he would again
stand in St. Andrew's and preach. No man could stop that from happening-especially a heretical archbishop!
The Protestants began to shout that Jesus would be preached in
spite of Satan. The nobles had a host of horsemen at Knox's back. But none of this moved him. Knox was moved only by the fact that God
had given him his wish to preach again at the Castle. It was thirteen
years in coming, but the day was here.

He answered the archbishop, "As for the fear of danger that may
come to me, let no man be solicitous, for my life is in the custody of
Him whose glory I seek. I desire the hand nor weapon of no man to
defend me." 64
His words caused the archbishop's boldness to weaken. Hamilton
looked around him and saw hundreds of eager Scottish Protestants,
with wildly barbaric eyes, eager to pounce upon him at any signal from
Knox. He thought better of his threat and called off his spearmen.
Knox entered St. Andrew's, untouched, and preached the next
day to a crowded room of listeners. Many of the Catholic clergy were
also in attendance. They had come ready to snare Knox in his words,
but the tables were turned against them.
Knox entered the pulpit with a great anointing upon him, ever
mindful that he was fulfilling prophesy. His theme was from the New
Testament incident when Jesus drove the money changers from the
temple. He applied the Word so skillfully to the current situation that
the Catholic clergy sat almost hypnotized. The strength in Knox's
words was so great that not even a sigh was heard from the congregation. They were all defenseless.
Knox planned an encore to his message, which was unrivaled in
Scottish history. To show how strongly he felt that Catholic images
were a form of what Jesus drove out of the temple, Knox set fire to the
images and burned them before their eyes. The priests were still so
dumbfounded that they were unable to move!
Knox preached for three more days, and, by the time he was finished, all the other Catholic churches in the area were dismantled!
Men Rained from the Clouds
When the regent heard of Knox's latest victory, she was beside
herself with rage. Rallying her army, she marched from her palace in
the Falklands to St. Andrew's.
But the nobles had already gathered over three thousand men to
meet her. Knox wrote of it, "God did so multiply our number that it
appeared as men rained from the clouds" 65

When the regent and her army reached St. Andrew's, they saw a
miserable defeat for them. There was no course left but for the regent
to retreat. In one last stand, she stated that she would grant amnesty to
the Protestants if they would promise not to destroy any more Catholic property and to stop their public preaching. The Protestants were
indignant and refused both conditions.
After a week's worth of negotiating, a truce was declared. While
a truce was agreed upon, the conditions were still unresolved. The
Protestants began wrecking more monasteries, overthrowing altars,
and burning images while the monks and priests helplessly watched.
City after city became subject to this kind of looting. Knox and the
other nobles tried to intervene and stop it, but the Protestants had been
suppressed and endangered for too long. Momentum was on their
side, and they seized the opportunity.
Realizing he could do little to stop their physical looting, Knox
simply wrote, "The Reformation is somewhat violent, because the
adversaries be stubborn..." 66
Many times, Knox would stand by and watch the sacking and
looting of the monasteries. His assurance that all would be well came
from an old woman's testimony. She walked over to Knox as a monastery burned to the ground and told him,
Since my remembrance, this place hath been nothing else
but a den of whoremongers. It is incredible to believe how
many wives hath been adulterate, and virgins deflowered, by
the filthy beasts which hath been fostered in this den; but
especially by that wicked man who is called the bishop. If all
men knew as much as I they would praise God; and no man
would be offended. 6'
After her statement, Knox held his peace, believing it was the just
judgment of God.
The people had held a mystic reverence for the beautiful statues
and images throughout Scotland, and the Protestants wanted to kill that
misplaced reverence. They marched on to Edinburgh to continue their
destruction, but the citizens there had beat them to it. Every Catholic
work of art, every statue, and every image that stirred the affection of the
people toward itself instead of toward God had already been destroyed.

Up until now, Knox had been the only Reformer of wide reputation who allowed the destruction of images and works of art. Like
the prophets of old, Knox was a Reformer who believed in passionate
action. He didn't just suggest that the altars of Baal be destroyed, and
he didn't merely write about it; he destroyed them. Like David, he
didn't stop with merely knocking Goliath down to the ground-he cut
the head off!
"Where Is Now John Knot's God?"
By now, Knox was greatly missing his family. He wrote repeatedly to Geneva, asking Marjory and the children to meet him in Scotland. By the end of 1559, Marjory and their two sons joined him at
St. Andrew's. Because of the violence, Mrs. Bowes had been granted
admission into England and remained there for the time.
France had been an important religious and political ally to
the regent, and she certainly needed France's help now. The French
answered the Regent Mary's cry and came sailing toward Scotland to
intervene in the civil war. Embarking upon the Scottish coast in January of 1560, the Protestants and the French fought a guerrilla war in
the deep snows.
[image:]John Knox preaching before the Lords of the Congregation,
June 10, 1559.
North Wind Picture Archives

Knox sent urgent letters to Elizabeth I, begging her to protect her
interest in Scotland. Without knowing of the letter, she had already
sent a fleet of fourteen ships with one of her most experienced sea
captains.
Meanwhile, the French were wreaking havoc in Fife. They were
ransacking the houses and hanging the inhabitants. The Protestants
could do very little against the massive French army. The regent, by
now very ill and weakened with gout and dropsy, laughed when she
heard the news, saying, "Where is now John Knox's God? My God is
now stronger than his.""
She was despised by the Protestants for her ruthlessness. Once,
a troop of French soldiers had killed some British soldiers, stripped
their bodies, and then hung them over the wall to glisten in the sun.
The regent complimented the sight by saying that she had never seen
such a fine tapestry and wished that the entire field was laced with
such a sight.
For the next six months, the battle for Scotland raged between the
British and the French, and it seemed the French were gaining ground.
Knox was not completely inactive during this time. There weren't
many people to preach to, since they were all fighting the war, so
Knox continued with his writing and began building a church system
and policy based on the Calvinistic beliefs of the men within the castle
of St. Andrew's.
It soon became mandatory for every Protestant to attend church
at the castle each Sunday. The law was strictly enforced. From this
mandatory attendance, Knox preached and rallied the dejected troops
back into strength. He preached with a fury that they were losing
ground because they had placed their trust in man and not in God.
Knox thundered, "Yea, whatever shall become of us and our mortal
carcasses, I doubt not but that this cause (in despite of Satan) shall prevail in the realm of Scotland. For, as it is the eternal truth of the eternal
God, so shall it once prevail...." 69 His words and his spirit infused life
back into the Protestant troops.
When it looked the worst for Scotland, deliverance came. The
British plundered Scotland with a host of troops, driving the French
back into their holds. The Regent Mary, who was by now very ill,
asked for refuge in Edinburgh Castle, a neutral zone. It was granted.

A short time later, Knox was preaching in Edinburgh when he
heard the news that the Regent Mary had died on the morning of June
11, 1560. The struggle for Scotland abruptly ended with her death. In
July, both the French and the British left Scottish soil.
It was later said that Knox felt he had finally gotten even with the
regent by his prayers for her death. 70
Setting Things in Protestant Order
Immediately following the French and English evacuation, the
Scottish Parliament began meeting in regular sessions. A treaty had
been signed giving both them and Mary, Queen of Scots (when she
returned from France) a say in the direction of the nation. Knox was
asked to hold a thanksgiving service for them. Afterward, he was
asked to preach to the Parliament on a regular basis.
In August of 1560, the Parliament voted to abolish Catholicism
and establish Protestantism as the national religion. The papal authority was totally relinquished. Gone were the bells, the chalices, the
Latin services, the statues, the crucifixes, the worship of Mary and
the saints, the prayers for the dead, the belief in purgatory, and the
elaborate rituals. In their place came a simple church service with passionate preaching, Bible study, prayer, and psalms sung by the entire
congregation to common melodies.
It was a tremendous victory for the Reformation, but now guidelines had to be established to lead the nation in its faith. The people
looked to Knox for the answer. He had no trouble helping them.
In the same month, Knox and other ministers presented a confession of faith, which basically combined the Protestant and Calvinistic
beliefs. The Parliament read it and voted it in.
Next, they wanted a common discipline book, and Knox presented his Book of Discipline. Not everyone was able to agree with
it, so he was asked to modify it, and he did. It stated that the moral
discipline of the church members would be handled solely through the
church and not the government. It explained where the tithes of the
people should go and how the ministers should be supported. Each
local church would elect its own ministers from a list provided by
the core leaders. Superintendents would be installed and would be
required to travel throughout their districts, preaching at least three times a week and watching over the behavior of the local ministers.
Although he modified the Book of Discipline, it was not presented as
law. It would be voted on at a later time.

The Death of Majory
Knox was now able to settle down into his pastorate in Edinburgh. The ministers wanted to appoint him as a superintendent, but
he refused, stating his health was bad. As pastor in Edinburgh, Knox
held a very honored position, complete with financial and social privileges. He lived in a large house-a mansion in its day-complete with
a beautiful garden and lavish furnishings, and totally paid for by the
council in Edinburgh.
Knox had just settled into his new home when tragedy struck.
Marjory, who was in her mid-twenties, died. Her cause of death was
never stated. Some have assumed that overwork caused her to become
weak and vulnerable to sickness. They base this upon Knox's statement, "The rest of my wife hath been so unrestful since her arriving
here, that scarcely could she tell upon the morrow what she wrote at
night."" Marjory had, with great energy, thrown herself into the work
as vigorously as Knox had.
She left behind two small sons who were only two and three
years old. Knox tried his best to raise them alone, but he eventually
sent for Mrs. Bowes to live with them and help.
Marjory's death was a great personal loss to Knox, and he struggled with the emotions of it as he tried to nurse himself back to health.
He buried himself in the work of the Reformation and relied on the
Lord for consolation. Knox wrote how her death devastated him. His
fond memories of her were expressed in his words about her "whose
like is not to be found everywhere" 72
The years they lived before their season of comfort in Edinburgh
had been extremely taxing on them all.
Another Murdering Mary
The only hope that the Catholics had for Scotland was the return
of Mary from France. She had been sent away when she was only
six years old to be educated in the finest Catholic schools of the era.
She had married a French prince in 1558, but he had died suddenly in 1560. Mary was now single once again, very beautiful, very witty, and
very spoiled. If anyone tried to cross her or change what she wanted,
she was extremely impatient and emotional with them, demanding her
own way, or else.

Several Scottish nobles had traveled back and forth to France,
advising her of how she should return to Scotland. She had heard of
Knox's First Blast and had already decided that he was the "most dangerous man in her realm." 73 Fearing that he would start a revolution
against her, Mary demanded that Knox be banished from Scotland or
else she would not live there.
Her threats didn't work. Elizabeth I, the queen of England, was
advised to protect Knox's solitude in Scotland-all for the political
interest of England. Knox's influence was weakening the strength of
the Scottish royalty. This helped assure Scotland's submission to England. Though Mary was determined to have her own way once she
returned to Scotland, she left Knox alone because of her fear of Elizabeth I.
Mary was a devout Catholic and was fiercely against the Reformation. She gave an ultimatum that she would return as queen on two
conditions: that she could remain a Catholic and have Mass held only
in her royal court and that she would have the same lavish and extravagant court that she was used to in France. The nobles agreed. On
August 19, 1561, Mary, Queen of Scots, arrived on the shores of Scotland, heartily welcomed by the people of Edinburgh. She was only
nineteen years old.
When she arrived, it was raining heavily, there was a thick fog,
and visibility was reduced to only a few feet. The weather was unusual
for that time of year, and Knox took it as a prophetic sign. He wrote,
The very face of heaven, the time of her arrival, did manifestly speak what comfort was brought into this county with
her, to wit [that is to say], dolour [sorrow], darkness, and
all impiety [irreverence]. In the memory of man, that day of
the year, was never seen a more dolorous [sorrowful] face of
heaven....The sun was not seen to shine two days before, nor
two days after. The forewarning gave God unto us; but alas,
the most part were blind! 74

A New Foothold for the Catholic Regime
The first Sunday that Mary arrived, she arranged for a Mass to
be held in the court for herself, her court, and her relatives. As the
ceremony was about to begin, a group of Protestants tried to force
their way into the court, yelling that the priest was an idolater and
should die. They succeeded in wounding one of the servants who
carried a candle but were then overpowered and forced to leave the
premises.
At the same time, Knox was preaching to an unusually large
gathering of Protestants, denouncing the queen and her plot to destroy
what the Reformers had built. A British ambassador, who wanted
to give Mary a chance, was very upset by the sermon. He wrote
that everyone in Scotland had been impressed with their new queen,
"saving John Knox, that thundereth out of the pulpit, that I fear nothing so much that one day he will mar all. He ruleth the roost, and of
him all men stand in fear." 75
It was true. Knox had the ability to discern the motives of Mary,
and he saw through her before she even arrived. One man said that
Knox was the only man who had ever met Mary and was neither
charmed nor deceived. 76
After the disruption of Mary's Mass, a proclamation was issued
from the court that stated if anyone tried to hinder or hurt any part of
royalty, the penalty would be death. The political heads attempted to
reason with the Protestant nobles, asking why they wanted to chase
Mary out of Scotland. They wanted the Protestants to give Mary a
chance, because it seemed sure that she would eventually be swayed
to believe as they did. The Protestants were assured that, when a large
part of Mary's relatives returned to France, they would be able to rule
as they pleased.
Knox didn't fall for it. He saw that the Protestants' fervor was
beginning to fade and that they were compromising their stand. The
next Sunday, Knox preached with even greater force. He soundly
denounced the Catholic idolatry that was attempting to invade them
and, step by step, repeated the plagues that befell other nations that
had tolerated it. He then gave his famous statement, "One Mass is
more fearful to me than...ten thousand armed enemies.""

He continued, "In our God there is strength to resist and confound multitudes if we unfeignedly depend upon Him, whereof heretofore we have had experience." He asked, What would become of
them all if the presence of God left them? What would be their
defense? Prophetically, he added, "Alas, I fear that experience shall
teach us, to the grief of many.""
Although he saw the struggle and the grief in store for them,
Knox never abandoned his fight or fell victim to a weakened spirit.
He didn't run, and he didn't desert the cause. Knox didn't give up, nor
did he resign from the front lines to hide in the back. The battle was
on-and the sight of it gave Knox his reason for living.
A "Common Threat"
The personality and tenacity of the Scottish people is found
nowhere else. They have an unbreakable backbone and incredible
audacity. Their ability to unite against a common threat spells disaster
for anyone daring to stand against them. Trust me, you wouldn't want
to be counted among those who threatened their welfare!
Seeing this tremendous quality within them, I've often wondered
why their nation is not leading a current Reformation for God. They
have the ability to unify and rally like none other; but the problem now
is that they've not seen the "common threat" against them, and that's
their key.
What glory and deliverance will come if we rally
together and put an end to the evils that hinder
us. We can stand against our "common threat."
The "common threat" now just as it was in the past-is spiritual. The enemy has pacified their nation, keeping them subdued and
passive toward God. They, like other nations, have become absorbed
with their own personal interests and quests for intellectual status
instead of focusing on the Holy Spirit and His power to deliver their
nation. If they could only again see the complacent devastation that
their "common threat" has produced and that the enemy is responsible
for the lullabies of their passivity, then that great Scottish spirit and fervency for God would rise again, and their nation might lead the way
for others to experience and know God. What glory and deliverance
would come if they would rally together and put an end to the evil
that hinders their nation so that God could truly come and live among
them with continual power!

The Reformation in Scotland couldn't have come through written
material or passive gestures. Restoration wasn't their answer. Restoration returns something that has been lost or taken. Reformation stops
the abuse to make something better. Reformation must come before
restoration. The two forces-restoration and reformation-are similar, yet different; don't confuse them. We can't have one without the
other. Since the terminology is important, I'll discuss it thoroughly at
the end of this chapter.
True to the Scottish personality, the Reformation could have only
come through a revolution that would open people's eyes to the truths
of the Gospel. Knox felt that, as a prophetic ambassador of God, he
was the one to spearhead this. He viewed his assignment as threefold:
to purify the national religion, to hold to His covenant, and, finally,
to resist and continue to resist any and all authorities who promoted
idolatry (anything contrary to the Word of God).
What is the "common threat" that continually hinders God from
getting totally involved in your church, your home, your nation, or
your life? To a Reformer of any generation-in any nation-the
"common threat" is a call toward confrontational action and change
toward God.
Face-to-Face Confrontation
Mary, Queen of Scots, was furious at the latest preaching tactics
of Knox. Feeling she must confront him, Mary summoned Knox to
appear before her-the first of five times.
The first meeting was September 4, 1561. Mary had been in Scotland less than a month. She asked him why he had written First Blast,
why he had incited a revolt against her mother and herself, and if it
was true that he was a magician. (In an attempt to instill fear, the
Catholics had invented the rumor that Knox practiced magic.)
Knox eloquently stated that in Scotland he had only rallied
against the Catholic faith so that the true faith could be defended; that what he had written in First Blast against Bloody Mary, her court, and
her supporters was true; and that he was not a magician.

She then asked his position under her government. Knox
responded that he would be as content to live under her rule as the
apostle Paul was under Nero. He then pointed out that if he had
wanted to stop her, he could have done it much easier while she
remained in France. He had no intention of overthrowing her government-her religion, however, was another issue. He denied her the
right, as queen, to dictate her faith to the people.
She sharply attempted to insult him, saying, "But ye are not the
Kirk [church] that I will nourish. I will defend the Kirk of Rome for I
think that it is the true Kirk of God."
"Your will is no reason, madam," countered Knox, "Neither doth
your thought make the Rome harlot to be the true and immaculate
spouse of Jesus Christ." He then went on to explain, just as in all his
sermons, how the Catholic Church had degenerated and to the point of
opposing the early church.
"My conscience says that is not so," Mary stubbornly replied.
"Conscience, madam, requires knowledge; and I fear that right
knowledge ye have none" 79
When she asked whom she should believe, Knox told her she was
to believe God, who plainly spoke in His Word. She abruptly cut him off
and ended the meeting. Knox dismissed himself, saying that he prayed
she would be as successful in Scotland as Deborah was in Israel.
After their first meeting, one of Knox's friends asked what he
thought of her. Knox replied, "If there be not in her a proud mind, a
crafty wit, and an indurate heart against God and His truth, my judgement faileth me." 80 He later wrote to the adviser of Elizabeth I, "In
communication with her, I espied such craft [slyness] as I have not
found in such age." 81 To Knox, it was a battle between light and darkness.
The Unbridled
In the beginning, it seemed that Mary was winning over Scotland. A large part of the Protestants were mesmerized by her beauty
and youthfulness and grew quiet about her Catholic faith.

However, those Protestants who remained true to the Reform terrorized her at every turn. When she appeared in public, they greeted
her by burning the likeness of a priest on a cross. The Edinburgh Protestant nobles issued a proclamation ordering all drunkards, adulterers,
priests, monks, and nuns to leave town. When she celebrated a Catholic holy day in one town, the priests there were mobbed and driven
from the choir with bloody heads. Mary watched and cried helplessly.
Knox was also there, watching her every move and preaching against
any violation Mary might have done in opposition to Scripture.
A sympathetic Protestant noble wrote England's advisers of the
trouble Knox was making for their new queen. The letter stated,
"You know the vehemency of Mr. Knox's spirit which cannot be bridled, and yet doth utter sometimes such sentences as cannot easily be
digested by a weak stomach. I would wish he should deal with her
more gently, being a young princess unpersuaded." 82
The controversy grew into such a peak that soon the majority
of the nobles denied that the Protestant church had any right to meet
without Mary's consent.
Knox wouldn't hear of such a backward injustice. Raging against
them with his eloquent and decisive sermons, the nobles soon backed
down and decided that their meetings could remain as they had been
as long as Mary's interest was represented as well.
Knox's Book of Discipline now came up to be voted on as law.
The book did not pass on the issue of where the money would go. The
nobles and the royalty wanted the excess of the tithes and the property.
They got their way.
Hearing of the news, Knox lamented, "0 happy servants of the
devil, and miserable servants of Jesus Christ, if after this life there
were not hell and heaven!" 83
Knox wearily settled back into his pastorate in Edinburgh. As
the only Protestant preacher in the city, his audience was huge. He
preached twice on Sunday and three times during the week. The rest
of the time he was preaching in distant parts of Scotland and presiding
over Protestant councils and general meetings. He continued to write
letters to his friends and to Mrs. Locke.
During the winter of 1562, after hearing the news of a successful
massacre of Protestant Huguenots in France, Mary held a grand ball and danced late into the evening. Knox violently attacked the frivolity of Mary and her court and again condemned her efforts to restore
Catholicism to Scotland. He was summoned to appear before her a
second time.

A Second Meeting with the Queen
Mary received Knox in her bedchamber. Present with her were
the court maids and several nobles. She questioned Knox on the
authority he had to preach against the dancing of royalty, charging
that he was exceeding his limitations as a minister.
Knox answered that he didn't mind dancing as long as it didn't
cause people to neglect their duties; those who danced in celebration
of the tribulations of God's people, however, would drink in hell. 84
Mary answered, "If you hear anything of myself that mislikes
you, come to me and tell me, and I shall hear you."
Knox gave her an astonishing rebuke for an answer.
I am called, madam, to a public function within the kirk
[church] of God, and am appointed by God to rebuke the sins
and vices of all. I am not appointed to come to every man in
particular to show him his offence; for that labor were infinite. If Your Grace please to frequent the public sermons,
then doubt I not but that ye shall fully understand both what
I like and mislike, as well in your Majesty as in all others.
In other words, Knox let Mary know that, in the eyes of God, she
was the same as every one else. Knox preached scriptural truth from
the pulpit and allowed every person to judge themselves. He viewed
his calling and his ministry office higher than her royal regime and
openly declared it to her. If she wanted to come to his church services,
then she, like everyone else, would hear what was right in the eyes
of God. Knox was submissive as a Scottish subject, but he held his
ground as a spiritual ambassador for God.
Insulted, Mary snapped, "You will not always be at your book,"
and turned her back to him. Knox smiled, then left. 85
Knox realized Mary would never attend a Protestant service, but
that wasn't the issue. The real victory of this meeting was that he held the dignity of his calling in the face of intimidation and disrespect.
Before Knox, the Catholic priests had always treated royalty differently, catering to their every need and meeting with them for private
admonition.

Knox refused to do this. He believed that both royalty and subject were the same in the eyes of God, and in his position as a Protestant minister, he refused to treat one more highly than the other. In
the sixteenth century, this kind of ministerial attitude was scandalous!
But Knox never bothered with pointless etiquette; he bowed to no one
but God. To him, the highest position on the earth was to be commissioned by God as a preacher of the Reformation, and he let Mary know
that in no uncertain terms.
Despite Mary's efforts, Knox's thunderous sermons on dancing
did have a fearful effect in Scotland. Her musicians, the French as well
as the Scots, refused to play for her Mass on Christmas Day! 86
A Third, Face-to-Face Blast
Famine greeted northern Scotland in the beginning of 1563. Knox
strongly believed that the famine was a direct rebuke from the Lord
because the people had allowed Mary to defile their land with the
Catholic Mass. By now, Protestant preachers were praying that God
would either convert Mary from Catholicism or cut her off-however
it pleased Him-while she was yet young. Priests were still being
attacked in the night, cut in the face and head, or beaten. Knox wasn't
part of these attacks, but neither did he condemn them. He believed
God would use any means possible to rid Scotland of Catholicism.
On Easter, in April 1563, a number of prestigious Catholic leaders defied the law and celebrated a public Mass. When the government
took no action against them, several prominent Protestants took matters into their own hands, arresting the priests and hauling them off to
prison for breaking the law. The Protestants issued a proclamation of
their own, stating to all Catholic priests that if this kind of outbreak
continued, they would not protest to the queen or any other authorities
but would themselves seize the offenders and put them to
 as the law required.
Mary panicked and summoned Knox for his intervention. Knox
calmly stated that if the queen would abide and enforce the laws, he promised the Protestants would be quiet; but if she continued to ignore
the problem, then he was sure that the papists would be punished for
violating the majesty of God. He reminded her that if the government
did not do its duty, then it was in the hands of the people to enforce
the law.

Mary was again insulted by Knox's tone, but she agreed the next
day to have all the offenders tried in court. She briefly kept her word,
and all the defendants were tried and imprisoned; the archbishop himself, greatly mocked and insulted by spectators during the trial, was
imprisoned in Edinburgh Castle.
The Fourth Encounter: A Divine Warning
The fourth confrontation between Mary and Knox was probably
the worst. Mary was a prime candidate for marriage, and it was
rumored that she would marry the prince of Spain. Knox was outraged! This Spanish prince was the son of one of the greatest Protestant persecutors, and Knox vehemently preached that if the marriage
succeeded, it would bring the vengeance and plague of God upon
Scotland. 87
Again, Knox had taken the Reformation past the personal arena
and brought it to a national level. His searing message made everyone
accountable for their thoughts concerning the upcoming marriage. It
was an uneasy moment for Catholics and Protestants alike.
His proclamation caused Mary to summon him once again. When
he entered her courtyard, Mary began to cry. With the outburst and
emotional raging of a child, she swore her revenge upon him.
Knox calmly replied that when she was delivered from doctrinal
error, then she would no longer find his words offensive.
Mary snapped, "What have ye to do with my marriage? Or what
are ye within this commonwealth?" She tried to belittle him, but Mary
didn't realize that she had just asked a Reformer a loaded question!
She set herself up for his answer.
A subject born within the same, madam. And albeit I neither
be earl, lord, nor baron within it, yet has God made me
(how abject that ever I be in your eyes) a profitable member
within the same; yea, Madam, to me it appertains no less to forewarn of such things as may hurt it, if I foresee them,
than it does to any of the nobility; for both my vocation and
conscience crave plainness of me. 88

Knox once again upheld his calling and his office as a prophet to
the nation of Scotland. He humbly, yet resolvedly, informed the queen
that because of his position with God, he would continue to disarm
perverted doctrines and warn of the devastating evils that attempted
to deceive his countrymen and his nation.
His response to Mary's demeaning question reduced her to
uncontrollable tears. Her aide rushed to assist her, reassuring her.
Knox was commanded to leave the room and wait outside.
After he had waited for over an hour, he was told to leave.
A Fifth Encounter Weakens Mare's Foundation
Month after month brought much of the same-Catholics attending unlawful Mass and Protestants taking matters into their own
hands. August of 1563 was no different.
Mary was away and the priests of the city of Edinburgh decided
to attend Mass in the Royal Chapel instead of attending Knox's Protestant service. A band of Protestants heard of it, broke into the chapel
armed with pistols, and defied the priests. Twenty-two Catholics were
prosecuted by the Protestants. 89
When Mary returned, she was outraged at the news and ordered
the prosecution of the Protestants who broke into the Royal Chapel.
Their trial was set for October.
Knox immediately wrote to all the Scottish Protestants, reminding them of how, in the past, they had rallied together for the common
good of the Reformation. He was asking them to do it again-this
time to assemble in great numbers at the Protestant trial set for October.
In an attempt to snare Knox, a bishop retrieved one of the letters
and gave it to Mary. Hoping she had at last caught him, Mary was
thrilled and devised her plan. Instead of prosecuting the Protestants
who attacked, she and the council took action against Knox on the
grounds of treason for commanding the queen's subjects to assemble
against her without lawful authority.

Summoned to stand before the council, Knox defended himself
against the accusation of high treason. True to form, Knox made a
powerful speech in his defense-he did not accuse the queen of cruelty, only the Catholics. As a representative of the church, there was
no treason in that. He operated with such precision that the queen herself became confused, her most searching questions seeming silly and
out of context. Mary lost total control of herself and began to cry. The
council told Knox that he was excused to return to his home. Then
they voted that he was not guilty. To add to Mary's misery, even the
bishop that had given her the letter voted with the majority! 90
Observing her undignified behavior, the Protestant nobles of
Mary's court began to turn against her. From this point on, the reign
of Mary, Queen of Scots, began its downward spiral.
Knox Married Royalty!
Despite all the trouble this fight drew, Knox obviously had time for
his personal life. On March 25, 1564, Knox married again. Now, Mary
had another cause for outrage. Her offense wasn't because Knox married; it was because of whom he married-a distant cousin of hers!
It seems a little bizarre that his new wife, Margaret Stuart, was
only seventeen years old and Knox was in his fifties. Marriages like
this were not unusual in his day, though Calvin had firmly denounced
them for Protestant leaders. But Knox never allowed the man-made
rules of etiquette or ethics to stop him from what he believed was
God's will. His new marriage was no exception, and he didn't hide his
relationship with Margaret. He would ride to her home on a beautiful
horse, his jacket adorned with ribbons and gold. 91
Although Margaret was of royal blood, she was very unlike her
cousin, Mary, Queen of Scots. She proved to be a loving and faithful
wife, working with Knox in his ministry and giving him three daughters from their marriage.
In 1565, Mary, Queen of Scots, weary from her fight with
the Protestants, also married. She chose the empty-headed, vicious
Henry Stuart (Lord Darnley), an English Catholic. Her downfall came
quickly after that.
The Protestant ebb was at an all-time low, and Knox called for
a fast. During the fast, Mary's immoral lifestyle began to come to a head. Although she was now pregnant, she hated her husband and
instead found consolation in her Italian secretary, David Rizzio. Darnley was jealous and, with a pack of Protestant nobles, rushed in upon
Rizzio (while he was with Mary) and murdered him. The small group
of murderers imprisoned Mary inside her room.

Two days later, she wooed her husband over to her side, and he
helped Mary escape by horseback to Dunbar.
Knox continued to pray as never before. He knew that Mary
would return with a vengeance against the Protestants as he prayed,
"Lord, put an end to my misery." 92
What he feared soon became a reality. Mary returned in greater
power than she had ever had, the people siding with her in anger at
the Protestant murder. Knox took solitude in Kyle, being slowed by his
decreasing health. Here, he resumed writing his History of the Reformation within the Realm of Scotland, the first and only book written
by a Reformer at the time of the events. He began writing the book
in the summer of 1559, and worked on it until his death. It wasn't published until 1644.93
By 1566, things had quieted down, and it was safe for Knox to
return to Edinburgh, but he didn't. His health was so depleted that
another minister had to be assigned to his pastorate to help him. In
1567, Knox was granted the privilege of returning to England to visit
his sons, who were being educated there. Knox's visit was timely;
Scotland erupted from Mary's immorality while he was away.
Mary's Scotland: The Den of Lust
Mary had given birth to a son, who later became James I, King
of England. During all the celebrations of his birth, Mary's husband,
Lord Darnley was noticeably absent.
Mary's fickle affections again wandered until they landed on the
Earl of Bothwell. The two had an obvious adulterous relationship
while Bothwell's wife sat at home.
Darnley was presumed to be ill, and, as he rode into Edinburgh,
the presumptions became a reality. His face was covered with festering
sores, proving him to be a victim of syphilis. Mary came to his
bedside and comforted him into the early hours of morning. As soon
as she left him, Darnley's house was blown into a thousand pieces by a charge of gunpowder, and Darnley was found strangled in the garden.
Obviously he was murdered, and all the Scots looked to Bothwell for
the answer.

Three months later, Bothwell staged a siege (with Mary's consent) on Mary's traveling entourage. Before them all, he kidnapped
her, carried her off to Dunbar, and staged a rape. Of course, it was
all planned. With so many witnesses to the scene, the two of them
"had" to get married. Bothwell's wife protested to the Catholic priests,
hoping that she could stop the marriage. But Bothwell conveniently
paid the Catholic hierarchy to "discover" that his wife was actually a
cousin, so their marriage was not legitimate. With all the roadblocks
out of the way, Mary and Bothwell married in May 1567. It was a fatal
mistake.
The entire Scottish nobility was appalled at her immorality and
united against Mary and Bothwell, seeking their arrest. In June, Mary
surrendered to the nobles. Bothwell fled on a ship and eventually
escaped to Norway.
Mary was brought back to Edinburgh in the midst of a howling
mob who demanded her death. The next day, Mary, Queen of Scots,
was imprisoned in a castle on Lochleven. The government of Scotland, now in the hands of the nobles, called a Council of Lords. 9a
Beheaded!
The capture of Mary coincided with the end of Knox's visit to
England; hearing the news, he returned to Scotland like a lion on the
prowl. He immediately called for a meeting of the General Assembly
of Protestants, but the nobility had been almost torn apart by the atrocious events of Mary and Bothwell, so the attendance was small. It
was decided that the Protestant ministers in attendance would branch
out all over Scotland and bring the remaining nobles in for another
meeting in July.
Knox daily thundered throughout Scotland that Mary must be
executed as a murderess and an adulteress if the wrath of God was to
be averted from them all. When the assembly met in July, the attendance was small once again. The small group of ministers was not listened to, and the government decided not to execute Mary but instead
to force her to abdicate her throne to her infant son.

Knox felt that the Protestants were in error not to execute Mary.
He knew that, although she was imprisoned, she would somehow be
freed.
Sure enough, in May of 1568, Mary escaped from Lochleven and
assembled a small army of nobles to fight for her cause. Hearing of
it, the Protestants were terrified and proclaimed a fast. Weary of them
not listening to him, Knox wrote the Protestants telling them that
Mary's escape happened because they showed mercy to a murderess,
an idolatress, and an adulteress. He believed that whatever terrors they
were all to suffer would be a just punishment for their error.
The terrors did not come. Mary was easily defeated and fled to
England, hoping to find aide from Queen Elizabeth I. But Elizabeth
viewed Mary as a rival to the throne of England and threw her into
prison where she remained for the next nineteen years. Later, while
still in prison, Mary was accused of aiding in a plot to kill Elizabeth.
Still maintaining her innocence, Mary, Queen of Scots, was declared
guilty and beheaded February 8, 1587. 11
"Lying in St. Andrew's, Half Dead"
By the end of 1568, Mary was gone and Knox focused his attention upon the advancement and establishment of the Protestant church
in Scotland. Once again in Edinburgh, Knox felt the majority of his
fight was over, writing to a friend that he had "quietness in spirit, and
time to meditate upon death." 96
In autumn of that year, Knox had a stroke that temporarily paralyzed the use of his tongue. For a few days, he was powerless to speak,
and his enemies were greatly relieved. Rumors flew wildly that Knox
would never preach again or that he was dead. 97 But in a matter of
days, Knox returned to the pulpit and preached as before.
Even though Mary had fled to England, Knox continued to preach
against her. This disturbed many people, and, for a time, Knox was
very unpopular because of it. One night, a shot came through his
window and would have struck him had he been sitting in his usual
place. His friends set guard around his house and begged him to leave
Edinburgh. Knox resisted their advice for a while but eventually left
for St. Andrew's, reluctantly.

But St. Andrew's offered no peace for the elderly Knox. The
city seemed to be filled with enemies and supporters of the abolished
Queen Mary. For the next fifteen months, he argued back and forth
with them concerning his stand for God and their idolatries.
Knox was now so feeble from the stroke that, when he walked, he
leaned on his ministry assistant, Richard Bannatyne, and supported
himself with a cane. Sometimes, while he leaned on Bannatyne's arm,
Knox would walk in the courtyards and talk with the students, encouraging them to continue standing in the cause of Reformation. On Sundays he had to be lifted up into the pulpit. Although he was feeble in
body, Knox became another man in the pulpit. One student wrote that
Knox was so active and vigorous that he was likely to beat the pulpit
into shreds and fly out of it! 98
During this time, Knox began showing the signs of age in his letters. He mixed his exhortations with complaints about his bodily weakness. He signed his letters as, "lying in St. Andrew's half-dead." 99
Although he saw himself as "half-dead," Knox became involved
in a struggle that, after his death, had a profound effect on the future
church of Scotland. The struggle was over the appointment of bishops. Knox arranged it so that when the old Catholic priests died off,
new Protestant bishops were assigned to take their places and their
churches. What Knox helped put into place in 1571 still exists in Scotland today!
Though Weak, He Thundered!
In 1572, Knox was very ill. However, he continued to write and
succeeded in publishing his last pamphlet, entitled, An Answer to a
Letter of a Jesuit Named Tyrie. He wrote the pamphlet from his bed,
getting up only once a week.
In his feeble condition, Knox managed to travel from St. Andrew's
back to Edinburgh. In August, he preached in his old pastorate for the
first time in sixteen months, but his voice was so weak that he couldn't
be heard. He decided to hold the rest of his services in a smaller room.
For the next two months, he continued to preach there every Sunday.
One man stated that although Knox's voice could barely be heard even
in the smaller room, he still preached with as much vehemence and
zeal as

About this time, the news of the Protestant Massacre of St. Bartholomew in France had reached the shores of Scotland. The French
ambassador just happened to be visiting in one of Knox's church services at that time. The opportunity was too great for Knox to let slip
by. In a voice barely audible, Knox told the ambassador to tell the king
of France that he was a murderer and that God's vengeance would
strike him and his descendants. 101
In September, Knox resigned his office as pastor of Edinburgh,
and James Lawson, the assistant principal of Aberdeen University,
was chosen to take his place. In November, Knox ordained Lawson
as pastor. When the service was completed, Knox left the doors of his
church for the last time. His congregation accompanied him from the
building to the door of his home.
The Death of a Hero
Two days later, Knox had a coughing attack which left him
extremely weak. His mind started slipping-on Friday he got out of
bed to dress himself, thinking it was Sunday. When Sunday came, he
remained in bed and refused food, thinking it was the start of a fast that
had been proclaimed. Surprisingly, the very next day his mind was clear
and sharp, so Knox called the elders and deacons to his bedside and
gave them all a long sermon. The ninth Psalm was read, and Knox commended them all to God. The group left his bedside in tears.
Every day, his wife, Margaret, or Bannatyne read to him out of
John 17. Sometimes, Knox asked for Calvin's sermons to be read to
him; other times, he wanted to hear from the Psalms. Many times
Knox seemed so unresponsive that they inquired whether he heard
them as they read. He would reply, "I hear and understand far better."
His mind and body were very feeble, but Knox's will was still
unbroken. While he could speak, he continued to denounce the Castle
of Edinburgh. He called for the undertaker and ordered his own casket
to be made.
Sometimes, as he lay sleeping, he muttered phrases, such as
"Live in Christ! The kirk [church]! Now, Lord, make an end of the
trouble!" 102
On the morning of November 24, 1572, Knox tried to get up from
his bed but was unable to stand. He asked his wife to read certain Scriptures to him. In the late afternoon, Knox specifically asked her
to read John 17, the chapter where he said he "first cast his anchor."
This was obviously the chapter that, in his early years, solidified his
walk with God after he was born again.

Late in the evening, the group that was with him knelt down to
pray. Knox remained unmoved. Someone asked, "Sir, heard ye the
prayers?" He answered, "I would to God that ye and all men heard
them as I have heard them; and I praise God for that heavenly sound."
Then Knox suddenly cried, "Now it is come!" and he released a shuddering sigh.
Bannatyne sat down by his bed and urged him to remember the
promises in the New Testament. Wondering if Knox had heard him,
he asked for a sign. For the last time, Knox gathered all the strength
he had and lifted one hand-then he passed away. 103
Scotland was still in a religious turmoil at his death, but Knox felt
peace that he had run the race as well as he could and had kept the
faith. His portion in the Reformation of Scotland was complete.
Two days later, on November 26, Knox was buried in the yard
of his church in Edinburgh. All the nobility in Scotland attended
his funeral. The presiding regent of Scotland read his epitaph, which
stated, "Here lies one who neither flattered nor feared any flesh" 104
A (catalyst for Presbyterianism
I don't know if I've ever studied a man so passionate and incredibly unflinching in his stand for God as John Knox was. Battle
after battle, hit after hit, victory after victory, John Knox remained
the same. Despite any weaknesses or failures in his personality, his
uncompromising stand is a great tribute to the cause of God. That is a
tremendous treasure that many have overlooked.
I think it's sad that John Knox's life and dramatic ministry has
been so greatly misunderstood. Scotland (and the world) owes so
much to this great leader, yet his grave has been covered by a paved
parking lot. Until this century, when a statue was finally erected in
his memory, there was no memorial whatsoever to his work in Scotland. "'
It takes several great leaders of God to establish a work, and Knox
was by far one of the most important leaders of the Reformation as a whole. Although Knox laid the foundational stones for the modernday Presbyterian faith, I believe he was only the catalyst of it-not
the father of it. I believe that Andrew Melville (1545-1622), Knox's
successor, was the Father of Presbyterianism. Similar to Knox, he also
caused a great uproar in Scotland and England-even going several
steps further than Knox.

[image:]Knox 's statue outside
St. Giles'Cathedral,
Edinburgh.
Banner of Truth Trust

The Reformation that Knox ignited in Scotland exported Presbyterianism throughout the world. That early Presbyterian fight had a
great impact on various parts of the world, including America. It
has been said that the American Revolution was a Presbyterian revolution. Many leaders of that war were Presbyterians who felt the
common threat of unjust dictatorship, absorbed that fierce Scottish
sense of independence, and fought against all odds for the freedom of
the American colonies. 106 I believe Knox would have been proud of
them.

After all, history credits Knox for being a great contributor to
the struggle for human freedom. He taught the people that they had
a duty to fight for what was right, regardless of national allegiance or
the order of governments. History has stated that "modern democracy
is grounded upon this principle which Knox deduced from the texts of
Exodus and the book of Kings." 107
When it came to the call of God, Knox was a
passionate man who dearly and totally loved the
church and prayed for the work to continue.
The Greatest Reformer
It's important to note that Knox succeeded where no other
Reformer had. He totally rejected the rule of the papacy without leaving the church members subject to a monarchy. That didn't happen in
any other nation but Scotland.
Although he refused to acknowledge holidays and events such as
Christmas, Easter, and birthdays, it was only because he failed to find
them celebrated in the Bible. The Word had the final authority in his
life. I've heard many people criticize him over his resolve on certain
issues, but these immovable positions, along with violent preaching,
is what moved age-old national strongholds. Some people aren't destined for popularity on earth, but these people will be popular with the
countless who will be in heaven because of their ministry. I believe
Knox would be horrified if he were to see what is going on in churches
today.
I don't compare Knox with John Calvin. Although Calvin was
his mentor and they agreed theologically, Knox was much bolder
than Calvin and vehemently taught that Christians should resist unjust
authority or rulers. Calvin didn't like confrontation or persecution;
Knox thrived on them both. Calvin mainly worked out of one city;
Knox took on the national canvas, making his work far more expansive.
Although Knox was, and still is, looked upon as mean and crude,
he was only that way toward the enemies of God. When it came to the
call of God, Knox was a passionate man who dearly and totally loved the church and, even on his deathbed, prayed desperately for the work
to continue.

As Knox lay dying, he was heard to pray,
Be merciful, Lord to Thy church, which Thou has redeemed.
Give peace to this afflicted commonwealth. Raise up faithful
pastors who will take the charge of Thy church.
Lord, grant true pastors to Thy church, that purity of doctrine may be retained. 108
"Lord, Grant Trtie Pastors"
The deathbed prayers of Knox echo in my heart. Our generation
needs true pastors, true prophets, true apostles, true evangelists, and
true teachers. We need men and women like the children of Issacharpeople with spiritual understanding of the times and who, through
the Holy Spirit, know what the church should do. (See 1 Chronicles
12:32.)
I am somewhat disturbed by the popular Christian theory of
restoration because I feel its true application has been misplaced and
sometimes abused. Some have even
come to me and said that restoration is
the word for today, not reformation. As
I've stated earlier in this chapter, the
two words are similar, yet they have
different applications and meanings.
Don't get them confused.
[image:]Knox 's pulpit. Now in
the National Museum
ofAniquities,
Edinburgh.

Webster's New World Dictionary
defines the word restore as "to give
back something taken, lost; to return
to a former state or to a position, rank;
to bring back to health, strength."
I have no problem with the restoration that heaven speaks of, I believe
in it, cry out for it, and, as the Holy
Spirit leads, I minister it in my meetings. I believe that God has shown us what is to come. But just like every new whisper we receive from
heaven, we have a tendency to instantly run for it, producing excesses
and extremes.

I believe that many are "putting the cart before the horse" in their
pursuit of restoration. Its true application has been misplaced in the
atmosphere of our selfish, self-centered generation. We've limited its
true strength because we've believed it was simply a quick fix for the
pain and sadness in our personal situations. Many times, calling for
restoration has been easier than destroying the root of what is causing
our problems.
Webster's New World Dictionary defines reform as "to make
better as by stopping abuses."
Human nature will drive us to emphasize messages of restoration that pat us on the back. But these sugar-coated messages, often
preached out of a fear of man, are preached to a congregation of
people who may all go to hell if someone like Knox doesn't tell them
that the lies of religion can't save, deliver, and change their lives.
New Age humanism has led us into preaching a different message. If Knox returned to the earth, I'm sure he wouldn't know if some
of our houses of worship were churches or social clubs.
Jesus was our Teacher for reform. Throughout His ministry, He
taught us how we should be acting, how we should be operating, and the
way we should be thinking. He was getting the thoughts of restoration
planted in our hearts. But before what He taught could come to pass, He
had to be a Reformer by dying on the cross, snatching the keys of hell
and death from Satan to stop the abuse, and then being resurrected from
the dead so that our divine right of inheritance could be restored to us.
Jesus won the war, and we have the final victory, but we also
know that the attacks still come in an attempt to hinder the Gospel and
halt our growth in the Lord. That means that every generation must
experience some type of reform. We may be the last generation-no
one knows for sure. Let's be declarers so no one can say, "no one told

The spirit of reformation is the spirit of truth. It is the strength
to stop abuses in our personal lives, our churches, and the life of our
nation. It must come before we will ever see the power of a true restoration. Heaven has shown us what is to come, but we must take the vital steps for our generation and our time. We must call for the spirit
of truth to live in our homes, in our churches, in our lives, and in our
nations.

The spirit of reformation, birthed by the Holy Spirit of God, must
be cried for and grasped. It then must be carried to every area of society so that room can be made for heaven's restoration. We must have
men and women of God who will rightly discern what they are hearing from heaven; see what they've heard in the entire Word of God
(not just a Scripture or two); and birth the will of God into our generation through prayer and demonstration.
So, I close the chapter of John Knox with one of his last prayers,
believing the spiritual strength of his passionate words still vibrate
throughout the earth. Those who have an ear to hear, let them hear:
Lord, grant faithful pastors, men who will preach and teach,
in season and out of season. Lord, give us men who would
gladly preach their next sermon even if it meant going to the
stake for it. Lord, give us men who will hate all falsehood
and lies, whether in the church or out of it. Lord, grant to
Your struggling church men who fear You above all. 'o9

Notes
' Douglas Wilson, For Kirk and Covenant: The Stalwart Courage ofJohn
Knox (Nashville, Tenn.: Highland Books, Cumberland House Publishing,
Inc., 2000): 3.
2 Ibid., Introduction, X.
3 Jasper Ridley, John Knox (Oxford, England: Oxford University Press,
1968): 1-2.
4 Thomas M'Crie, The Life of John Knox (Edinburgh, Scotland: Wm.
Blackwood and Sons, 1865): 304.
s Ibid.
6 Wilson, 11.
7 John Knox, The History of the Reformation in Scotland (Edinburgh,
Scotland and Carlisle, Pa.: The Banner of Truth Trust, 2000): 6.
8 Wilson, 13.
9 "John Knox, The Thundering Scot," Christian History Maganize 14, no.
2, issue 46 (Carol Stream, Ill.: Christianity Today, 1995): 2.
10 Ibid., 58.
11 Ibid., 64-65.
12 Ridley, 46.
13 Knox, 66.
14 Ibid., 68-69.
15 Stewart Lamont, The Swordbearer-John Knox and the European
Reformation (Kent, England: Hodder and Stoughton Ltd., 1991): 32, 35.
16 Ibid., 36.
17 Ridley, 56.
18 Ibid., 57.
19 M'Crie, 32.
20 Christian History Magazine, 12.
21 Lamont, 44.
22 Ibid., 45.
23 Ibid., 50.
24 Wilson, 39.
25 Ibid., 40.
26 Ibid., 44.
27 Ibid., quoted from Thomas McCrie, 69.
28 "Mary I," The World Book Encyclopedia 13, (Chicago, Ill.:World Book,
Inc., 2003): 239.
29 Wilson, 44, quoted from John Knox by Henry Cowan, 135-136.

so Lamont, 76.
31 Ridley, 215.
32 Wilson, 47, quoted from John Knox by Henry Cowan, 131.
33 Ridley, 215.
34 Edwin Muir, John Knox: Portrait of a Calvinist (Freeport, N.Y.: Books
for Libraries Press, 1971): 88-89.
ss Lamont, 59.
36 Christian History Magazine, 3.
" Ibid.
38 Muir, 94.
39 Christian History Magazine, 38.
40 Muir, 119-120.
41 Ibid., 120.
42 Ibid., 120-121, 157; Ridley 248.
43 Lamont, 89; Ridley, 248.
44 Muir, 120.
41 Ridley, 247.
46 Wilson, 55.
47 Christian History Magazine, 36.
48 Ridley, 264.
49 Ibid., 268.
so Muir, 132.
51 Ridley, 270-271.
52 Muir, 132.
53 Ridley, 273.
54 Ibid., 276.
55 Ibid., 277.
56 Muir, 158.
57 Ridley, 290-291.
58 Muir, 170; Wilson, 60, quoted from Thomas McCrie, 49.
59 Muir, 171.
60 Ibid., 172-173.
61 Ibid., 173.
62 Ibid., 173-174.
63 Ibid., 176.
64 Ibid.
65 Ibid., 177.
66 Ibid., 178.
67 Ibid., 179.

68 Ridley, 364.

69 Muir, 207-208.
70 Ibid., 213-214.
71 Ridley, 383.
72 Ibid., 384.
73 Ibid.
74 Knox, 267.
75 Ridley, 390.
76 Wilson, 65.
77 Knox, 269-270.
78 Ibid., 270.
79 Muir, 237.
80 Ridley, 393.
81 Muir, 238.
82 Ibid., 240.
83 Ibid., 241-242.
84 Ibid., 247.
85 Ibid., 247-250.
86 Ridley, 422.
87 Ibid., 425.
88 Ibid., 426.
89 Ibid., 428.
9° Muir, 264-265.
91 Ibid., 268.
92 Ibid., 275.
93 Ridley, 453-454.
94 Ibid., 465.
95 "Mary, Queen of Scots," The World Book Encyclopedia 13, 239.
96 Muir, 281.
97 Ibid., 284.
98 Ibid., 292-293.
99 Ibid., 293.
100 Ridley, 511.
101 Muir, 294.
102 Ibid., 297.
103 Ibid., 298.
104 Ibid., 299.
105 Christian History Magazine, 3.

106 Ibid., 42.
107 Ridley, 530.
108 Wilson, 223.
109 Ibid., 226.

[image:]
[image:]

[image:]
1624-1691
[image:]
"The Liberator of Spirit"

[image:]
[image:]
I had been brought through the very ocean of darkness
and death, and through and over the power of Satan, by the
eternal, glorious power of Christ;...that darkness... which
covered over all the world, and which chained down all,
and shut up all in the death. The same eternal power of
God, which brought me through these things, was that
which afterwards shook the nations, priests, professors,
and people.'
[image:]have long wondered if our generation knows of or even realizes
that many of the freedoms we enjoy today are largely due to the
dramatic ministry of one of the greatest prophets to have ever
lived-George Fox.
When his name is mentioned, many rightfully acknowledge that
Fox was the founder of the Quakers, or Society of Friends. Some see
that denominational group as a small, isolated community of mildmannered believers who wear hats, live on rural farms, and have a
reputation of fairness and integrity. But George Fox gave his life to
far more than establishing a dress code and an agricultural lifestyle.
In fact, Fox was so extreme in his efforts to further the cause of
the Gospel that, over two hundred years later, the Salvation Army
(founded by William Booth) was greatly influenced by Fox's ministry. An early spokesman for the organization stated that if the "Quakers had remained true to their first principles and evangelical mode of
work, there would never have been any need for a Salvation Army!"2

Fox was credited in leading the "Radical Reformation." 3 In my
opinion, that simply means Fox took the Reformation to the next
level-he combined the Spirit with the Word.
George Fox did what the early apostles did, and the Revivalists
later did the same. He revived the combination of the Spirit with the
Word and, in doing so, crossed Calvinistic and religious mind-sets,
making the Christian lifestyle attainable and reachable for everyone
who believed. The Friends broke ground for a return to the daily work
of the Holy Spirit in every believer's life, which I believe prepared
the way for ministries in the eighteenth and nineteenth centuries. The
Holy Spirit became a personal Friend to those who followed Fox.
We don't realize that many freedoms we enjoy are
largely due to the dramatic ministry of one of the
greatest prophets who ever lived-George Fox.
Because of their relationship with the Holy Spirit, the Friends
revolutionized many areas of Christianity that had been dormant or
forgotten. They were one of the first groups to encourage women's
ministries, and they strongly supported these women as they preached
and taught the Word throughout the world. They are also credited for
being one of the few known groups of their era to cast out demons,
heal the sick, and work miracles by the power of God. While a few
isolated groups might have understood spiritual warfare, George Fox
demonstrated it on a daily basis. Fox fervently taught Romans 8:14,
which says, "For as many as are led by the Spirit of God, they are
the sons of and practiced that verse in every area of his life. He
emphatically taught that the leading and the help of the Holy Spirit
was first and foremost in every venue of life.
He stood on the truth that being a Christian was not something
one was born into or something that came as a result of church attendance or baptism. It was not bestowed upon someone because a degree
was obtained from a theological seminary or school. To Fox, a Christian was one who personally knew Jesus Christ as the Son of God and
daily relied on the help of the Holy Spirit to interpret the Bible and live
by its principles in a very corrupt world. In short, Fox believed a true
Christian lived out the values that he or she confessed.

All that may seem very simple to you, but Fox paid a tremendous
price for it. As this chapter progresses, you will be surprised to see
that some of the freedoms you enjoy today were birthed by the steel
principles and repeated imprisonments of George Fox.
Several dates in Fox's life are a little hazy because many records
were lost or are believed to be unreliable. But the circumstances of the
events are accurate. So, in this chapter, I will speak much about his character and his spiritual motivation. He was such an intricate and fascinating man, I could never record all the bold and sometimes extreme
confrontations that played a part in his life as he fought for his beliefs.
Again, I encourage you to find all the resources you can on George Fox,
and saturate yourself with the incredible spirit of Reform that motivated
him.
Fox believed that a true Christian personally
knows Jesus Christ and lives by the Bible and
its principles-he lives what he preaches.
A Reformer Is Born
The year was 1624. The place was Leicestershire, England. Mary
Fox, probably in her early twenties, was thrilled to be carrying her
first child. Her husband, Christopher, a man of strong, honest character
and religious Presbyterian belief, was several years older than her. The
name Fox was well-known in the region. Several centuries earlier, a
Fox had been mayor, and another displayed a coat of arms, or heraldry.
Heraldry was a system where families could show their reputation for
bravery and the importance of their lineage, proving their name's social
status. The Fox heritage had also been known to support the Lollards,
a group of people living throughout Europe who vowed to read the
Bible for themselves and expound on its Scriptures within an established church, despite opposition from state
As a weaver, Christopher Fox had set himself up well in Leicestershire, obtaining a home for himself and his wife. His skilled occupation had placed him near the top, both financially and influentially,
in their town, called Drayton-in-the-Clay. It was a small, rural town,
nestled in rolling hills, located in the center of England.

The month of July finally arrived and, along with it, the birth of
their first son. They named him George. The couple had other children, perhaps four, but most of the records are unreliable. In fact,
legend says that the parish clerk's wife used the page that would have
recorded the birth of George Fox "for kitchen use."' However many
children the couple had, it is sure that the weight of the family was
placed on their oldest, George Fox.
"Of Another Frame of Mind"
If someone expected young Fox to be like all the other children,
they were in for a surprise. He never played the games that other children played, nor did he take part in their jokes and pranks. He was
probably awkward to be around because he was so different, yet he
was not disagreeable. Young Fox would sit in a corner and think. Even
as a small boy, he could size up people with his discerning eye. When
he would observe the character of men who came to sit around the fire
and visit with his father, he thought to himself, "If ever I come to be a
man, surely I shall not do so or be so wanton." 6
As a boy, Fox was not like other children.
He would often sit in a corner and think. He
could size up people with his discerning eye.

William Penn, whom we'll discuss later in the chapter because he
played a vital part in Quaker history, gave a vivid description of Fox's
childhood: "He appeared of another frame of mind from the rest of
his brethren; being more religious, inward, still, solid, and observing
beyond his years, as the answers he would give and the questions he
would put... manifested, to the astonishment of those that heard him,
especially in divine things.."'
Although she never understood her strange and unchildlike little
son, Mary Fox was satisfied that he was very smart and competent, so
she nurtured him and never attempted to force him into typical littleboy behavior. Fox had a good relationship with his mother, although
she never fully understood his cause and rarely saw him when he was
an adult. She lived to a ripe, old age; when she died, Fox, in his fifties,
grieved deeply.

His Resolute Character
Although the Fox family had an upright reputation and was financially sound, life in the seventeenth century was difficult. People of
this time were illiterate, narrow-minded, rude, and rough. Society was
filled with social and economic ills. Because the economy was drastically unstable, the Drayton villagers turned inward, caring little about
the affairs outside their own town. Little did that sleepy town realize
there was one among them who would shake all of England.
Fox didn't fit in with the society, and he really didn't care to. At
age eleven, he had his first encounter with what he later repeatedly
termed as "the inner light" of Jesus Christ. This profound understanding taught him how to walk in purity in the midst of surrounding evils. It so affected his life that, from age eleven, Fox followed
this inward leading and continued to build upon it until his death.
During this young age, he made four resolutions by which to conduct his life:
1. He would live a pure and righteous life.
2. He would be faithful in all things, inwardly to God,
outwardly to man.
3. He resolved to always keep his word.
4. He would not commit excess in eating and drinking. 8
"The inner light" of Jesus Christ taught Fox to
walk in purity though surrounded by evil. From
age eleven, he followed this inner leading.
When his relatives saw that Fox was so spiritually disciplined,
they insisted that his parents send him to school for training as a minister. I believe Fox had no intention of being trained in the manner
of the ministers he saw around him as a child. His discernment was
already so keen that he realized the clergy he knew were morally
loose, hypocritical, and deceiving. Although he couldn't quite put
what he was sensing into words, he soon realized that many ministers
had been given their offices because of education and social status and
not because of spiritual calling from God.

Fox's parents sent him to work in an apprenticeship less than
half an hour from their home when Fox was somewhere around age
fifteen. Fox went to work for a shoemaker who also dealt with sheep
and cattle.
Although a deep thinker, Fox never allowed it to interfere with
the duties of his job. His experiences dealing with sums of money,
going to market, and interacting with all kinds of people helped prepare him for the many diverse personalities he was yet to face. It also
trained him to make shoes, which would come in handy in the coming
years as he walked thousands of miles. Fox was diligent in business,
and his employer was very successful the entire time that Fox worked
with him. Fox prided himself in being able to get the highest dollar for
his employer while not misleading customers.
Apprenticeships such as this were to last for seven years. But in
1643, a life-changing event happened to George Fox that caused him
to abruptly end his employment training and follow a different path.
The Prophetic Call
As Fox grew into a young man, he was keenly aware of the hypocritical moral looseness around him. He had come from a village
that promoted religious reform, so watching his friends and their parents so willingly engage in excessive drinking-and love it-probably repulsed him all the more. He couldn't understand why the people
who believed in moral purity before God would drink until they
couldn't stand, or why they would spend their hard-earned money fulfilling their other lusts. It was revolting to him.
Fox stayed away from these kinds of people, earning him a reputation as a loner. Instead, he drank and ate only for his health and set
aside special days to fast and read Scripture. He was a total oddity to
his fellow townspeople.
It was not surprising that he had such a dramatic reaction to an
event he encountered at age nineteen. In fact, it changed his life forever.
In late summer of 1643, Fox was representing his employer at a
market when he ran into a cousin and his friend. Like Fox, these two
young men supported the reforming faith, so when they asked Fox to
share a jug of beer with them, he agreed. The weather was hot, he was thirsty, and he was thrilled at the opportunity to see his cousin and
talk with the two young men.

Understand this: Drinking beer or wine was not a sin to them. In
the seventeenth century, beer was a common drink, like soda is to us
today. As with anything, it is excess that damages a person.
So, Fox entered the tavern with his cousin and friend; but after
the first pint was consumed between the three, the other two wanted
to continue drinking as a game to see who could drink the most. They
wagered that the first to stop drinking had to pay for all the rounds.
Fox was astounded. Here were two Christians, supposedly against
self-indulgence, yet they were willing to drink until they couldn't hold
their heads up. It was no temptation to Fox. Instead, he abruptly stood
up and stated, "If it be so, I'll leave you." With that, he plopped money
on the table and walked out of the tavern, never looking back. '
Fox hurried through the rest of his business at the market and
then left for home. The event troubled him. He was appalled by the
attitudes he had encountered and the perverseness of his generation.
He couldn't sleep that evening. Instead, he cried, walked, and
prayed. During his prayer time, Fox began to see that if there was any
hope for the world, it would have to come from the younger generation.10 The older generation had become too set in their ways, too content with the status quo, and too docile to attack the evils of formal
religion. Yes, it would have to come from young people like him who
would stand up for what was right, people who would proclaim the
life of God and righteously confront those, young and old, who were
inwardly dead.
As he walked and prayed late into that summer night, he heard
the voice of the Lord speak to his heart: "Thou seest how young
people go together into vanity, and old people into the earth; therefore thou must forsake all, both old and young, and be a stranger unto
them." "
The words he had heard were the basis for his prophetic call. It was
to be the foundation on which he based his future ministry. For a brief
moment, Fox had a sense of peace. For the first time in his young life, he
realized he was called to walk a different path. He didn't stop to ponder
why he wasn't like the rest. Instead, I believe at that moment he knew
that, from his birth, the hand of God was upon him for a purpose, and it would be something he could never escape. The beautiful thing was
that Fox never tried to escape it, but instead submitted to it.

Does Anyone Know God?
Just a few short weeks after that fateful night, Fox began pursuing his call. Realizing that he was still very young and inexperienced,
Fox broke off all his relationships and left home, wandering the countryside in search of answers to his questions.
Fox knew that the hand of God was upon him
for a purpose. He could never escape it. But Fox
didn't try to escape. Instead, he submitted fully.

As with all prophets, whether mature or not, Fox recognized
right and wrong. Prophets view every issue in life in either black
or white-there are no gray areas. There is no "maybe"; it's either
"yea" or "nay." Sometimes, a prophet will swing all the way to the
right to avoid the evils on the left, and that's why they get the reputation of being overly dramatic. How do you react when you see something very clearly? Prophets are the same, except that they see into
or hear from the spirit realm usually before others see it or hear it.
Their clear-cut insight causes them to act or react in an absolute,
passionate manner because they love God and want His will to be
done on earth above all else.
Fox hated the fashionable class society of his day because it
unjustly separated some people from others. He was determined to
make a statement. So, refusing to cut his hair and sporting a hat, Fox's
five-foot-seven, stocky build trudged through the countryside, wearing
a grayish leather outfit that got immediate attention wherever he went.
He traveled around the Midlands, heading ultimately to London.
He was desperately grieved within himself, wrestling daily with his
dissatisfaction and unanswered questions. He protected his heart so
much that he would have little to do with anyone-heathen or Christian. He would pass through town after town, never staying long, earnestly searching for someone whom he felt was a genuine believer.
In his journal, he wrote, "For I durst not stay long. ..being afraid both of professor [Christian] and profane, lest, being a tender young man I
should be hurt by conversing much with either." 12

Entering the city of London, Fox was certain he would find someone who could answer his questions and end the desperate spiritual
battle that was raging within him. While there, he listened to the great
preachers of the day, but no one had a word for him. Others he spoke
with suggested that he find a good girl and marry her, and she would
surely end his turmoil. Another suggested that he enlist as a soldier,
for then he would have no time to brood. All these suggestions caused
young Fox to run away even faster.
Leaving London, he encountered one of the clergymen from his
village. Surely, he could answer Fox's restless, probing questions. But
it seemed the minister had more questions than him, and Fox ended up
solving all the minister's problems only to hear of the minister using
Fox's answers as his message the next Sunday.
Discouraged, he visited another minister in a nearby town. After
hearing Fox's spiritual anguish, the minister suggested that he use
tobacco as a tranquilizer and sing psalms. On top of that poor advice,
Fox discovered that the minister had spoken of their private discussion
with the inhabitants of the town, and now everyone laughed when they
saw him.
Still not giving up, Fox visited yet another minister in another
town. Before he could even speak of his plight, the minister flew into
a rage, shouting because Fox had accidentally stepped into his flower
bed.
The last minister Fox went to told him that his discouragement
came from an illness and that he wanted to "bleed him" to rid him
of it. A popular medical remedy in that time, "bleeding" someone
meant making an incision in his body for the blood to drain the ailment or infection out of his system. Although this medical procedure
was attempted on him, Fox wrote in his journal that his body was so
dried up with sorrows, grief, and troubles, that one drop couldn't be
produced from him. He wished he had never been born. 13
A Word about Prophets
I want to make a side note here. It is interesting to me how
the books of different camps of the Society of Friends represent Fox during this time of his life. Today,
the denomination is split into different categories, and I'll elaborate
on that later in the chapter. But one
of them-the Liberites-is basically a secular segment, denying
the Virgin Birth and depending
upon reason; they seem to write the
largest books on Fox.

[image:]George Fox, Founder of
the Sect of the People
Called Quakers, from an
original painting done by
Hanthorst, done in 1654.
Friends Historical Library,
Swarthmore College

After visiting Fox's modernday headquarters in London, I can
sadly say that today it consists
mainly of Liberites. It seems they
have forsaken the truths of their
leader concerning the working of
the Holy Spirit and biblical principles, and, instead, they rely totally
on the intellect, rationalizing everything. If you spoke to them about
this period of Fox's life, they would
probably attribute it to a mental melancholy or psychological depression. I believe they felt it was a deficit in his mental and physical
abilities. It wasn't.
Prophets can experience times of anguish, but normally it's not a
mental weakness. They see differently than others and, many times,
intensely feel the heart of God in a given situation. If a prophet can't
find the correct outlet for what he sees or feels, it can cause anguish.
Feelings of anguish are usually caused when prophets fail to understand the balance between timing and practical living. Sometimes
the situation they see is so large to them, they feel it's the only
message that needs to be preached. When others don't see it as the
prophet does (because they weren't the ones to hear it from heaven),
their responses-their words and reactions-can hurt an immature
prophet. A prophet must deliver the message of the Lord, but he must
leave the results of that message with the Lord. Prophets can never
allow their message and their dramatic, passionate concern for souls to interfere with the will of the person or the work of the Lord in the
lives of others. A prophet's job is to tell it like he heard it, then leave it
to the Lord and the audience to follow through.

Is Your Soul Mature?
Fox was experiencing some of this prophetic anguish. I believe
the main reason he went through all of this trauma was to develop the
strength of his soul for future ministry. He was developing what I call
"soul maturity."
Here's what I'm referring to. No matter how many dead ends Fox
hit because of the backslidden state of ministers, he continued on.
Sure, he felt depressed and hopeless at times, but he never stopped.
He kept searching for the answers he needed, and he kept reading the
Word, saturating his heart and listening for the help of the Holy Spirit.
That's how you build maturity in your soul against persecution and
criticism.
Fox learned that, in a Reformer's life, only
God can be the source of strength. Man can
encourage, but God gives the strength.
The Lord had already instructed Fox to guard his heart, and he
did. To build maturity against the things that negatively affect your
soul, you must guard your heart well. Like Fox, saturate yourself in
the Word, especially Scripture pertaining to areas that are sensitive
to you. As you allow the Holy Spirit to guide you and help you, soon
you'll walk right through the thing that tried to capture you in the past.
The Word, the Holy Spirit, and your tenacity to keep going will build
a spiritual strength in that area of your soul.
It happened the same way with Fox. Soon these ministers that he
wanted to run from became the targets he searched for. To be a leader,
he couldn't depend on man to always furnish the answers or to give
comfort to his soul. In a true Reformer's life, only God can be the
main source of daily strength. Man can encourage you, but God gives
the strength. Fox learned this lesson well.

His First Revelation: The New Birth
Fox, still greatly disillusioned and without answers, returned
home in 1644. He was determined to find God, and he wasn't going
to pursue Him in anything that caused further unrest or depression to
him. As if leaving home to find God wasn't dramatic enough, he now
refused to attend his boyhood church with his Presbyterian parents.
His parents and fellow villagers were horrified that Fox had turned his
back on the religion in which he'd been raised. While others attended
the service, Fox retreated with his Bible to a quiet hillside to meditate
on various Scriptures.
This sort of stand became a way of life for him. He constantly
roamed the open fields and orchards during church services, reading
his Bible, praying, and wrestling with the evil forces that tore at his
heart. He wrote of various "openings" or insightful experiences where
he suddenly had divine revelation regarding the Scriptures he had
read. 14
Church membership, good works, baptism, or birth
into a certain religion does not give a person the
power to live according to the will of God.
During these times of searching and communion with the Lord,
Fox began to understand what appeared to be a new revelation in that
day. In fact, the revelations that Fox received during this time became
the foundational stones of his life and ministry. These pivotal foundations became the primary beliefs that eventually launched the formation of the Quakers.
His first revelation was understanding the new birth. In spite of
what was being taught in the church (that all Christians were believers), Fox realized that one could only become a Christian if he was
converted from within, giving the person eternal life. Thus, the new
birth. Church membership, good works, baptism, or natural birth into
a certain religion did not qualify, nor did it give the power to live
according to the Word of God. Only the new birth, the transformation from within, qualified a person to be a follower of Jesus Christ. If one experienced this new birth, then the person would possess-or
live-what he or she professed. The beliefs of the day did not cover
this teaching at all.

His Second Revelation: True Authority
His second revelation was directly connected with the new birth.
Fox had been troubled with the "authority" question: Where did it
come from, who acquired it, and who possessed it? As he read the
Scriptures, the Holy Spirit illuminated them, and Fox realized that,
contrary to the popular and accepted belief of the day, an education
at Oxford or Cambridge-or any college-was not enough to make
a man a minister. When he tied this revelation with the first one, he
saw that if a minister didn't have the new birth, he couldn't be a true
 A college education didn't make the difference. Just like
church membership didn't make one a Christian, college didn't make
one a minister. A true minister was born again from within, sensitive
to the help of the Holy Spirit, ever searching the Scriptures for edification and advice. A true minister sensed that calling in his heart, and
God enabled him to perform it. He didn't rely on his education or his
intellect as prerequisites for that calling.
Fox believed that no man could approve an ordination; only the
divine action of God's grace could set the man apart and accomplish
it. To this day, Quaker ministers show their papers as "recorded" by
the church; they are not ordained or licensed. They believe that only
God ordains; the people merely record it. 16
Fox's revelations were revolutionary. They totally undermined
the social and religious precepts of the day. The pulpit had been used
as a controlling power, giving the minister an air of superiority and all
others a sense of inferiority. Fox would see other truths that had been
hidden or distorted by man's greed and lust for control, but, for now,
these two main themes-the new birth and the true call of Godwould remain the central mark of his ministry.
Once the Holy Spirit revealed these first two truths, Fox set his
face like a flint, vowing to shout them from the housetops. He immediately cornered his parents and relatives and, citing Scripture after
Scripture, stung them with the accusation that their Presbyterian minister lacked the qualifications to hold his position.

His parents were shocked at the behavior of their son. Embarrassed by his adamant statements, they tried to console him and
make excuses for him, hoping to weaken his boldness. But Fox never
wavered from these revelations nor backed away from their truths;
instead, he grew bolder. This word from God would eventually cause
him severe persecution, including years of torturous imprisonments.
His Third Revelation: "Steeple Houses"
Fox continued to discuss his revelation with his parents and
family, hoping to persuade them. Instead of seeing it his way, they
continued to be appalled that he would cause such havoc within their
close community. The family minister felt extremely threatened by
Fox and denounced him to his parents, saying their son was one of
these "newfangles" that was claiming new light on old truths. 11
Fox now stood apart from his community, his family, and his
friends. But instead of backing down because of the pressure, he
pressed further into the presence of God, seeking Him daily, relying
on the Holy Spirit to reveal His truth.
His third revelation was, like his first two, not accepted in the
circle of popular opinion. In that time, the church building was considered a holy place, where everyone whispered and tiptoed because
God lived there.
Fox thought the temple of God consisted of
flesh-and-blood believers. They were the spiritual
church, and their bodies were the temples of God.

Fox understood it differently. According to Scripture, God had no
need for a special material structure; His temple consisted of flesh-andblood believers who had experienced the new birth and looked to the
Holy Spirit for guidance and direction. Fox believed that true Christians
were the spiritual church and that their bodies were the temples of God.
So, he began calling the church buildings steeple houses, a slang term,
which led to great fury among the pious and religious. This revelation
eventually caused him tremendous persecution, because he developed
and acted upon a righteous indignation for what these church buildings
represented-or more appropriately, misrepresented.

His Fourth Revelation: The Holy Spirit Teaches
The third revelation led yet to a fourth: The Lord would teach His
people Himself. Fox was ushering in the ministry of the Holy Spirit
to the dry churches that had used the Word of God only, without the
Spirit, creating a self-righteous, letter-of-the-law mentality. Fox realized that one must depend on illumination (revelation) by the Holy
Spirit, not merely on the written sentences within Bible. His insight
into certain verses had been quickened by the Spirit within him,
making them come alive with understanding.
Fox was beginning to understand the necessity of mixing the
Spirit and the Word together. Now the Bible was exciting, filled with
wonder, with answers and opportunity! He asserted that, just as Jesus
Christ had died for everyone, so the Spirit of God was available to
teach everyone, not just the clergy. But he also believed that every
leading of the Holy Spirit would be validated by the Word.
This revelation was revolutionary in his day for two reasons.
First, the clergy had made it clear that only they could interpret the
Bible, and they used that self-righteous control as a hammer over the
heads of the people, forcing them to do and to live however they said.
The second reason it was revolutionary was because the people
had been categorized into a class society. That meant that, up to this
point, the lower-class citizens had little say in the social realm, and
they were certainly scorned by the clergy and the elite if they felt the
Lord could show them something. But Fox's revelation was to prove
that anyone, no matter his or her rank in society, was capable of hearing from God and being taught by Him.
You can see that Fox not only spoke to the religious section of
his day but also to the social ranks of his society. Like all Reformers,
he refused to remain in an isolated corner, only affecting those who
believed like he did.
Give Ale the Disgruntled, Disillusioned,
and Disheartened
Like Luther and Calvin, Fox also believed that the church was
much like a nursery for believers, but he went beyond their beliefs by supporting individual offshoot groups that were filled with dissenting
believers.

[image:]Fox preaching in a tavern.
Hulton Archive/Getty

In 1646, he began his wanderings once again, finding these offshoot gatherings and preaching his revelation to them. The groups
he preached to were very encouraged as Fox spoke with authority,
answering the questions of their hearts-both their political questions
and their spiritual ones.
This practice of searching out dissenting groups would be
extremely unpopular with ministries and churches today, just as it
was then. I can just hear the fires of God being extinguished with
cautious and fearful advice. But here's the vital difference that made
it work for Fox: He never looked for ministers who were on the rise.
He wasn't interested in climbing a political, religious ladder in hopes
he would be noticed. Instead, Fox sought out the disgruntled and the
disillusioned. And he had a keen insight to locate them, because his
heart was truly after God. He had finally learned that man could never
answer or remedy the questions of his heart. While he was searching
for a man to be his teacher, he heard the voice of the Holy Spirit
say to him, "There is One, even Christ Jesus, that can speak to thy
condition." 18

He realized that only Jesus Christ can truly speak to a heart,
change it, and give spiritual strength, and that He alone should have
the glory for it. That revelation became an incredible restraining factor
all the days of his life, which kept him from seeking to please man,
become popular, or try to get along with everyone.
Whenever he would hear of a gathering where political dissenters would be, Fox made sure to be there, using the occasion for the
Gospel. He took their social grievances, addressed them, then gave an
answer according to the Word and the Spirit. People were gratified,
and as he spoke they saw the issues clearly.
This is another valuable lesson that Fox demonstrated. Even
though he thought way ahead of his time, he was a man of his generation, a man who was totally involved with his culture. It makes me
think of David, as described in Acts 13:36: "He had served his own
generation by the will of God. "
Fox realized that only Jesus Christ can truly speak
to a heart, change it, and give it spiritual strength,
and that He alone should receive the glory for it.
Fox wasn't a closet Christian. Although he demonstrated true
holiness, he wasn't so afraid of touching the world that he hid in some
secluded corner with those who believed like he did. Reformation will
never come from Christians who act that way. No, Fox went after
the people, winning them to God and, at the same time, tackling the
evils and ills of society. He felt that both were his divine duty, and he
brashly addressed his audiences with the tongue of an angel.
I believe every great Reformer knew how to blend their authority
in several worlds-political, social, and spiritual. After all, the Gospel
is given to meet the needs of people, and the government many times
affects those needs. Reformers understand that men can't remedy the
evils of society, but changed hearts can and will. As they work to
bring spiritual reform to the hearts of men, political and social reform
ensues.
Today our nations and societies are ripe for another reformation.
Are you one who has the thread of God running through you? Or are
you more concerned with how you would look to others if you obeyed God, more concerned with popular opinion? Are you one struggling
to climb a political, religious ladder, hoping to be recognized? Are
you more comfortable staying isolated with your Christian friends and
churches, or do you dare to be the extended hand and voice of God in
the earth, at whatever cost? I hear the voices of the multitudes crying,
even pleading for reformation and change.

Do you?
The Mantle to Confront
While traveling through Manchester, one of his early converts,
if not the first, was a woman by the name of Elizabeth Hooten. She
became one of the strongest missionaries whom Fox ever had. Her
home was one of his bases in the early years of his ministry.
As Fox traveled from village to village in 1647, he came to the
town of Mansfield, where an elderly prophet by the name of Brown
lay dying. This prophet's full name is unknown; he was just Brown.
He asked to speak with Fox and prophesied many wonderful things
concerning his future-mainly that Fox would convert many sinners.
When Brown died, a great mantle of anointing came upon Fox.
For two weeks, people came from everywhere, hoping to speak with
him. His prophetic anointing had come into a full operation, and he
could see into the lives of the people that stood before him. As he
prayed in a meeting, the power of God came down so strongly that the
very building seemed to rock. Some of those present declared, "This
is like that in the days of the apostles, when at Pentecost the house
where they met was shaken!" 19
After that tremendous outpouring, Fox returned to his own region,
Leicestershire. He came just in time for a gathering of all denominations, called to dispute various issues. Several spoke, and then a woman,
with unusual boldness for that day, stood to ask a question.
The presiding minister, flustered with rage and determined to
humiliate her, announced that he did not permit women to speak in
church.
Religious guidelines of the day held that a woman shouldn't be
allowed to speak or teach in church but should just sit quietly. But
this society also took that doctrine a step further. Filled with pagan
notions and mysterious hearsay, some believed that women didn't have souls! Of course, Fox ran into this crazy belief several times
during his travels and always refuted it by reminding them that the
mother of Jesus exclaimed how her soul magnified the Lord. He knew
that this kind of thinking was ridiculous.

But Fox heard another word in the minister's response that infuriated him. It wasn't the word woman. It was the word church. Knowing what the Holy Spirit called a true church, Fox couldn't let the
minister's abusive, religious comment go unchecked. Feeling the unction of God, he stood up and met the man head on.
"Dost thou call this place a church, or this mixed multitude a
church?" he asked in an attempt to bait the minister.
"What do you call a church?" asked the minister, thinking he had
control.
"The church," began Fox, "is the pillar and ground of the truth,
made up of living stones and lively members; a spiritual household of
which Christ is the head. But He is not the head of a mixed multitude,
or of an old house composed of lime, stones, and wood." 20
At that, the red-faced minister ran down from the pulpit, heading
straight for Fox! The entire congregation burst into a yelling match,
and Fox was ousted from the building!
From that day on, he became a dreaded target to established religion. Fox made it a point to enter the churches of the villages he visited. He would stand up in their services, condemn the ministers, and
preach to the people of their deception.
This may seem totally out of order, but in those days it was a
common practice for people to stand and speak their minds at the end
of every service. The services weren't dismissed until that opportunity was presented.
Fox took full advantage of those times. But every now and then,
he couldn't contain the strong stirring of the Holy Spirit-especially
when the minister was grotesquely wrong or self-righteous in his
ministry. At these times, Fox would stand up in the middle of the
sermon and blurt out the truth! Sometimes he called the minister
a deceiver, exposing how he was growing wealthy off the tithes of
poor people. Other times he denounced the minister's interpretation
of Scriptures, shouting out his error. Whatever the occasion called for,
Fox delivered. He always spoke what he discerned, whether it be that the minister was a hypocrite or that he was a wolf in sheep's clothing
sent by the devil to ravish the flock-it didn't matter to Fox. All that
mattered was that deception be revealed and truth be proclaimed!

The priests or clergy would stand red-faced and speechless or fly
into some wild rage while the other members of the church beat on
Fox with their fists, rods, and canes until he was covered with knots
and bruises. Some pulled knives and tried to slash him. They threw
him in the streets, over hedges, and down steep stairways, or pelted
him with stones and rocks.
Some of his newly won disciples also began to make it a practice
to enter churches and attack the empty traditions. They were all absolutely fearless because they had one great goal in mind-to destroy
religion and usher in the true Spirit of Christ. There are so many great
stories of these church encounters, one chapter can't contain them all.
Persecution Meant Success!
During those physical, violent attacks, Fox would simply stand
(when he could), brush off his leather pants, and walk away, deeply
satisfied that persecution meant the hand of God was upon him.
It was a good thing that Fox viewed persecution as a motivation
because, as we continue, your heart will break at the suffering he and
those who followed his teachings endured. No one in his right mind
would love to be beaten upon. Persecution only motivates a person
when he understands it by the Spirit.
Fox judged the success of his ministry by one of two ways. Either
sinners would be converted, and that meant success, or he would be
thrown out and many times beaten, which meant success because his
message had made the devil mad. Either way he couldn't lose. Fox's
mind-set regarding persecution was more than just positive thinking.
Fox was a prophet, who, like the apostles in the book of Acts, rejoiced
at being counted worthy to suffer for the sake of Christ. Persecution and
suffering motivated him into knowing he was following the right path.
They Quake at the Word of God!
In 1649, Fox's famous description for the direction of the Holy
Spirit as the "inner light" became a common cliche. He based that terminology on John 1:4, which says, "In him was life; and the life
was the light of In fact, Fox didn't stop with that one Scripture.
The books of John and 1 John specifically tie the light of God to Jesus
Christ and the Holy Spirit. Fox believed that the inner light would lead
anyone into truth, as long as the person followed it, and he based that
belief on many Scriptures. There was nothing New Age or spooky
about the way he interpreted it; it was biblical. But it made the Calvinists wild with rage!

By now those who had been converted by his itinerant teachings
had grown into quite a group, and they began to hold their own meetings. His followers and converts began to assemble together, and, sitting
in silence, they would wait until the Holy Spirit moved one to witness in
prayer or speech or song. If the Holy Spirit didn't move, the group would
disassemble, reflecting quietly upon their relationship with the Lord.
During this time, it was the furthest thing from Fox's mind to
begin another denomination. Still, his followers were called certain
titles to distinguish them from the others. "Children of the Light,"
"People of God," "Royal Seed of God," or "Friends of the Truth,"
were some of the names they were labeled. In the end, the latter name
won the most favor, hence the modern name, "Religious Society of
Friends" or "Friends Society."" This name was again based on Scripture. John 15:13-15 says, "Greater love hath no man than this, that
a man lay down his life for his friends. Ye are my friends, if ye do
whatsoever I command you. Henceforth I call you not servants; for
the servant knoweth not what his lord doeth: but I have called you
friends; for all things that I have heard of my Father I have made
known unto you" (emphasis added). You can see from these verses
how strong the foundation was within the group for the leading and
direction of the Holy Spirit. In the early days of the Quakers, the Holy
Spirit was given total preeminence.
Throughout Fox's life, he would be imprisoned nearly a hundred
times. In 1650, Fox was imprisoned for the first time on the sole
charge of blasphemy. Questioned by a group of clergy, he was cursed
for saying that he and his followers had no sin. Fox corrected them
by stating that through Jesus Christ all were made free from sin if
they learned how to follow the Holy Spirit. Refusing to hear him, they
threw him in jail for six months.

During this imprisonment, Fox rebuked a justice, telling him he
should tremble at the Word of God. The justice scornfully mocked Fox
and his followers, calling them Quakers in reference to Fox's rebuke
about trembling. The label, Quaker, stuck-partly because they were
known to shake or tremble in their meetings. This was due to the
intense presence of the Holy Spirit coming upon them strongly.
No Stone Unturned
During this time Fox also ventured further into his calling, challenging the social and economic society of the day. It was one thing to
know about the light, but living in the light was another. Remember,
to Fox, if you called yourself a Christian, you had better possess what
you profess. Fox invaded every area of society with this belief and
understanding.
He would ask questions like the following: If you were a craftsman, did you turn out quality work? Were you offering fair wages? If
you were a trader, were your prices fair? If you had the chance to sell
poor goods for profit or overcharge a customer, did you? If you were a
magistrate, did you deal justly with the poor and unpopular?
He scolded the lawyers who were out for their own gain, and the
doctors because they failed to give God the credit for making and
healing the human body. No one was left out. He instructed the teachers to take care of children's behavior and parents to be responsible.
He scolded innkeepers for giving too much to drink for the sake of
money and astrologers, with their popular, misleading predictions, for
causing people to be unaccountable for their own lives. He berated
entertainers for getting a laugh from crude jokes, causing the mind
to think of sin and temptation. Of course, these probing questions
stirred social hatred against him-something that the religious ministers were glad to see.
Their hatred toward his message meant little to Fox. He believed
that God meant equality for all, and he catapulted a lifelong campaign to see that it happened. Unfortunately, he lived in a time, much
like today, when people were obsessed with status. In that day, social
rank was acknowledged through elaborate language and gestures. For
example, "thee" and "thou" were still used, but only to inferiors or
lower class people-and also to deity and lovers. To Fox, this was inexcusable. He felt that no person should be humbled as a servant or
flattered as a superior through speech.

The elaborate custom of dress was another social evil. Class rank
required not only bows and curtsies but also elaborate and dramatic
raising and sweeping down of hats. Everyone wore a hat, and there
was a certain etiquette dictating when and why to wear one. In the
midst of this starchy attitude about proper etiquette came the bullish
Fox, with his hat firmly on his head, refusing to lift it whether he met
king or pauper. He wore his hat in defiance, for the sake of the Word of
God, declaring that all stood on the same level with Jesus Christ and
that there were no class rankings with Him. 22
He even took on the area of clothing, which he believed needed
to be sensible, free of extravagance and attention. Thus, today, the
Friends are still known for their simple dress and hat-wearing, no
matter where they are or who they meet.
The mind-set of George Fox could be summed up best by this: In
the entire course of his life, he couldn't see anything sinful, oppressive, or undermining without feeling a burning desire to remedy it. He
went after the remedy with great vigor, regardless of the pain, suffering, or persecution it caused him.
Meetings, Swine, and a Moldy Communion
It seemed that the people of every independent group that had
broken from established religion were coming out in droves to see
and hear George Fox. By 1652, Fox had perfectly blended his spiritual
message, appealing to the social conditions and aspirations of his
audiences as well. Fox appealed to them all-Baptists, Independents,
Presbyterians, Puritans, and those who had no special group to which
they belonged. He continued to interrupt church meetings, and each
time the entire building seemed to thunder with his voice of conviction.
Fox spared no one's feelings in his attack on religion. He called
the church of his day, "the false church ruled upon the beast and dragon's power." 23 He didn't hesitate to declare that his followers were
members of the true church. He thoroughly welcomed the opposition,
loving the "wonderful confusion it brought among all professors and
priests." 24 Many times, those who heard him blast a church service
would be convicted, leave that church, and become his followers.

Meanwhile, in his own camp, Fox refused to call the gathering of
his followers a church service, so he simply called them meetings.
Prayer was a very vital part of the meetings, and intercessory
entreaty was common. Fox and the early Quakers believed in being
filled with the Holy Spirit, with the evidence of speaking in other
tongues. An early Quaker by the last name of Burrough wrote several
times in his book, Preface to the Great Mystery, these words: "Our
tongues [were] loosed and our mouths opened, and we spake with new
tongues as the Lord gave us utterance." 25 This outpouring of the Holy
Spirit came often as the Quakers waited in silence.
In these meetings, a witness stated that the presence of the Holy
Spirit would be so intense that it felt like the soul was in desperate
agony, so painful that it had an external effect. Frequently, the people
in the meetings would be shaken with "groans, sighs, and tears" much
like a "woman in labor." Some would swoon as "with epilepsy," and
while lips quivered and hands shook, the worshippers might lie on the
ground in this condition for hours at a time. 26
Some who attended these meetings would erupt in violent opposition when the presence of God would manifest itself like that. Once,
when the Holy Spirit fell on a meeting, a man ran toward Fox to challenge him-to which Fox bluntly commanded, "Repent you swine
and beast." 27
One of my favorite stories has to do with Fox crudely challenging
the Communion tradition-the belief of transubstantiation. Transubstantiation is the idea that the bread and wine are actually transformed
into the actual body of Jesus during Communion. Fox encountered
a Jesuit priest who believed it to be that way. He dramatically challenged the Jesuit to divide the bread and the wine, to bless or consecrate only half, and to allow the people to see if the portions that
were the body and blood of Jesus resisted molding. Of course when
the Jesuit priest refused, Fox was vindicated. 28
Home, Sweet Prison
Fox was put in jail for everything from refusing to take off his
hat to refusing to take an oath. Sometimes, a Quaker was put in prison
for simply walking down the street. The magistrates called it loitering. Quakers were easy to spot because of their style of clothing. It may sound strange to put it this way, but the majority of Fox's ministry
consisted of extreme and bold confrontations, physical beatings, and
imprisonment. These harsh punishments insured many of the freedoms we enjoy today.

Since prison was a large part of Quaker life, I want you to understand what an incredible trial it was. The prisons of that day were absolutely deplorable. Open sewage ran through the middle of these dark
dungeons, which were located under the city streets, making the conditions filthy and the fumes toxic. Most of the time, there was only a small
opening that allowed light and air. The summers were stifling, and prisoners would faint, become severely ill, and sometimes even die because
of lack of air and circulation. The prisons didn't provide food. If a prisoner did get food, it was because a relative or friend brought it and
found favor with the keeper of the prison. This was also the case for
fresh straw to sleep upon. It had to be provided by a prisoner's family or
friends. If family and friends failed to bring it or if favor wasn't found
with the prison authorities, the prisoners lay on hard, wet floors.
Since the Quakers were extremely hated, many times the prison
keepers would crowd them into a chamber where an infectious disease was raging, hoping death
would claim them all. In spite
of this inhumane abuse, there
is no record that even one
Quaker denied his faith.
[image:]Fox in prison.
North Wind Picture Archives

There was a saying in
that day that went something
like this: "Wherever you see
a Quaker, hit it; and if you
don't meet one, go look for
it." 29 If they were seen praying over a meal in public,
they were thrown into prison.
If they didn't remove their
hats or take an oath (because
they would not swear), if they
denied playing a game, or if a
woman was rumored to have spoken in a meeting, they were imprisoned. By 1656, over a thousand Quakers had been imprisoned for non-criminal actions such as
these.

If a Quaker visited another in prison, he could be whipped. It
didn't matter the age or the gender; every Quaker was severely persecuted. Women would be snatched from their homes, labeled as
witches, and thrown into the dungeons or publicly whipped and beaten
until their backs were a bloody mess; children would be taken from
their parents and sold into slavery. Even if some were sick in bed, they
could be arrested in their rooms and dragged through the streets to be
thrown into prison.
All this atrocious action was taken because the Quakers dared to
oppose organized, dead religion, because they dared to stand by the
Word of God, and because they dared to proclaim that every person
was equal. Still, through all this hatred, not one Quaker denied his
faith or his stand for God.
One time, Fox was imprisoned in Scarborough Castle by the sea.
It was a very cold winter, and the salty water from the sea constantly
sprayed into his room until his bed was soaked, and the water stood in
the floor of his cell. He had no fire to keep warm. He lay in the cold
dampness with no relief, night or day, until his hands swelled to twice
their normal size.
Sometimes in the cold chill of the evening, I look around at the
comforts of my home and think of George Fox and how horrible it
must have been to suffer so much for what he believed. I wonder
about what he was thinking during those times, how he kept his
mind occupied and strong, and how he must have struggled against
the physical discomforts and hardships, never succumbing to them.
I find myself sizing it up against my own life and the lives of those
in my generation. My heart grows heavy as I think of the hardships
Fox endured for us, and yet I can almost sense the sweetness of
experiencing God's love and mercy that has to be present at times
of suffering and martyrdom. I know that, although he was physically
alone at those times, he was not alone. There must have been a divine
opening from heaven during those times. There must have been a
security and strength that is beyond human description poured into
the lives of those suffering.

The Height and Depth of His Spirit
During one of Fox's imprisonments, a sheriff by the name of John
Reckless heard him speak at the trial. Impressed, he sent for Fox to
stay at his home. Realizing the hand of the Lord was involved, Fox
agreed. As he entered their home, the wife of the sheriff met him
and, with shaking hands, cried, "This day is salvation come to our
house!"30 The wife had been present in a church when Fox had reprimanded a minister and was greatly touched by all she had heard.
The couple kept Fox through the night, listening intently to all
he had to say about the Holy Spirit. The next day, as the sheriff
was sitting alone in the room with Fox, he suddenly jumped up and
exclaimed that he must go into the market and preach repentance to
the people. With that, he ran out of the room, still in his slippers, and
began to preach in the streets! There was such an uproar that soldiers
had to be called in to disperse the mob. Immediately, the magistrates
went to the sheriff's house to get Fox and put him back in prison,
hoping to stifle any further action like this.
How did Fox's one-night stay so strongly affect this household?
What did Fox possess that could move upon a prestigious man such as
the sheriff and cause him to instantly change professions? Why was
it that every place Fox went, he was either violently hated or passionately loved?
You and I weren't alive then, and we can't speak to him or ask
questions so that we might understand. Books that have been written
about him can only provide a slanted point of view. Only his personal
journal can give the insights we need.
Believing so strongly in the ministry of the Holy Spirit, Fox constantly gave himself to the Lord, and visions were a very common occurrence in his life. His physical surroundings never moved him, because he
was always challenged and motivated by what he had seen in the Spirit.
The following is a portion of several excerpts from Fox's journal. It shows his great depth as a believer, his character, and his maturity as a prophet of God. It also gives us insight as to why he did the
things he did and why he remained strong and faithful to the Reforming cause. When you read these few portions, you will understand the
spiritual thrust behind George Fox.

Excerpt 1-My Life in His Blood
"As I was walking by the steeple-house side in Mansfield,
the Lord said unto me, `That which people trample upon
must be thy food.' And as the Lord spoke, He opened it to me
that the people and professors did trample upon the life, even
the life of Christ; they fed upon words, and fed one another
with words; but they trampled upon the life; trampled underfoot the blood of the Son of God, which blood was my life,
and lived in their airy notions, talking of Him. It seemed
strange to me at the first that I should feed on that which
the high professors trampled upon; but the Lord opened it
clearly to me by His eternal spirit and power." 31
"I saw the harvest white, and the seed of God lying thick
in the ground, as ever did wheat that was sown outwardly,
and none to gather it; for this I mourned with tears." 32
Excerpt 2-A Vision of Revival
"I saw there was a great crack to go throughout the earth,
and a great smoke to go as the crack went; and that after the
crack there should be a great shaking: this was the earth in
people's hearts, which was to be shaken before the seed of
God raised out of the earth. And it was so; for the Lord's
power began to shake them, and great meetings we began
to have, and a mighty power and work of God there was
amongst people, to the astonishment of both people and
priests." 33
Excerpt 3-The Deceit of Priests,
Physicians, and Lawyers
"The Lord opened to me three things, relating to those
three great professions in the world, physic [doctors], divinity
(so called) [ministers], and law. He shewed me that the
physicians were out of the wisdom of God, by which the
creatures were made; and so knew not their virtues....He
shewed me that the priests were out of the true faith, which Christ is the author of; the faith which purifies and gives
victory, and brings people to have access with God, by
which they please God; which mystery of faith is held in a
pure conscience. He shewed me also, that the lawyers were
out of equity, and out of true justice, and out of the law of
God,...which went over all sin, and answered the Spirit of
God, that was grieved and transgressed in man. And that
these three, the physicians, the priests, and the lawyers, ruled
the world out of the wisdom [no knowledge or agreement
with God] ...the one pretending the cure of the body, the
other the cure of the soul, and the third the property of the
people. And as the Lord opened these things unto me, I felt
His power...by which all might be reformed, if they would
receive and bow to it. The pries is might be reformed and
brought into the true faith The lawyers might be reformed
and brought into the law of God.... The physicians might be
reformed and brought into the wisdom of God by which all
things were made and created." 3a

Excerpt 4-An Unruly Prisoner
"There was also in the jail, while I was there, a prisoner,
a wicked, ungodly man.... He threatened how he would talk
with me, and what he would do to me; but he never had the
power to open his mouth to me. And on a time, the jailer and
he falling out, he threatened that he would raise the devil,
break his house down, so that he made the jailer afraid. Then
I was moved of the Lord to go in His power, and thresh him
in it, and say unto him, `Come, let's see what thou canst
do; do thy worst'; and I told him the devil was raised high
enough in him already; but the power of God chained him
down so he slunk away and went from me." 31
Excerpt 5-An Experience in Paradise
"Now was I come up in the spirit through the flaming
sword, into the paradise of God. All things were new; and
all the creation gave another smell unto me than before, beyond what words can utter. I knew nothing but pureness,
and innocency, and righteousness, being renewed up into the
image of God by Christ Jesus, to the state of Adam, which
he was in before he fell. The creation was opened to me; and
it was shewed me how all things had their names given them
according to their nature and virtue.

"He let me see...the mystery that had been hid from ages
and generations...." 36
From reading these portions of his journal, it is clear that the hand
of God was upon Fox for a specific work.
Healings, Demons, and Spiritual Warfare
As Fox continued his itinerant ministry through the Midlands
and expanded north, he not only confronted lethargic ministers and
preached to his growing followers; divine healing and the casting out
of demons also became a trademark of his ministry. Fox believed
every believer could and should walk in the spiritual authority and
power given to him, and his life demonstrated it.
It was a common occurrence for a sick person to be healed by
simply standing in Fox's presence. One man in particular had been
suffering from either acute arthritis or neuritis in his arm and hand.
Having seen many physicians, no one could offer a cure. Growing
worse and suffering tremendous pain, the man was soon unable to
dress himself without help. One night, he had a dream that he and Fox
were together, and he was healed after spending time with Fox. With
great determination, the man made his way to Fox. When the man
showed Fox his arm and hand, Fox asked him to take a walk. While
they were conversing, Fox laid his hand on the man's shoulder and
the man was instantly free from pain, moving without difficulty. By
the next day, he was fully recovered to the "former use and strength,
without any pain." 37 God healed what doctors could not.
Fox's mother also received healing through her son. She had
experienced some sort of stroke, which had affected one side of her
body, making movement and stability difficult. For many years she
suffered, for as the muscles would suddenly paralyze, she would fall
down. Once when Fox came to visit her, she had a paralysis attack and fell. When Fox took her by the hand, the paralysis left her. She arose
and could easily go about her business. 38

There was also a lame woman who couldn't walk without
crutches. While other Friends prayed silently, George Fox spoke to her
in the "power of God and bid her stand up." 39 Not only did she stand,
she also walked without the crutches.
Once, Fox visited the house of an eleven-year-old boy who was
very dirty, still lying in a cradle. Fox told his parents to get him up,
wash him, and bring the child to him. After they obeyed, Fox spoke to
the boy, laid hands on him, and told his parents to dress him. Fox then
left for the next town.
A short time later, he came in contact with the boy's mother, who
was beaming. She told Fox how the doctors had given her son up to
death, but "after you were gone," she said, "we came home and found
our son playing in the streets." The boy grew to be a fine adult, and
the news of that miracle spread through the countryside. ao
It was a common thing for Fox to wage spiritual warfare, casting down dark spirits in the heavens so the way could be made clear.
He would feel the presence of darkness and take immediate authority
over it. In his day, this kind of teaching was unheard of. Spiritual warfare was taught to him by the Holy Spirit and no one else. Yes, Jesus
Christ had won the overall war, but evil principalities and powers still
tried to get in the way by hindering work in believers who didn't know
what was going on. But demons never prevailed with Fox.
There was one story in which Fox found a man's wife in severe
mental anguish, even to the point of trying to kill her husband and
children. Fox was brought to her and spoke to the demons in her. She
fell to her knees, crying, and was delivered. She then begged to go
and help bring reform to others through the Gospel that Fox knew and
preached.
Another woman who hadn't been able to eat or drink for some
time was brought to him. Fox addressed the demon spirit that had her
bound; she then ate, spoke, and was made completely well. 41
Fox stated throughout his journal that people suffering from
insanity, mental imbalances, and deliriums were brought to him many
times, and each one was delivered and restored to his or her right mind
while in his presence. He also spoke of several cases where men and women were near death, and he was brought in to give them comforting words. But Fox's words went past comfort; they produced the life
of God. Each time these deathbed cases were raised and restored to
health, entire towns were astonished at such great power.

Although he strongly believed in divine healing, Fox never
ignored the use of natural remedies for healing as well. He combined
prayer and the use of medicinal herbs for many of the people he
ministered to. We've read from his journal how God gave him the
knowledge of how mankind and animals were created. From that
divine knowledge, Fox had an incredible insight whereby he concocted herbs to use medicinally, depending on the ailment. We know
that many healings also came as he prescribed the use of certain
herbs to aid or strengthen the physical body. Later in his ministry, he
planned for the medicinal use of herbs to be included in the Quaker
education. 42
Enough Is Enough!
As the teachings of Fox spread throughout northern England, the
number of his followers grew at an alarming rate. Quakers were forming more and more congregations and holding meetings of their own.
Out of these came several men and women who felt they were called
of God to be ministers. They all devoted their time-even the women
with children-to wandering around the country where they felt led
by the Lord, preaching and teaching as Fox had been led to do.
Unlike Fox, who had a family inheritance, most of the Quaker
preachers were poor and uneducated. But they all succeeded in stirring up crowds wherever they went because of the power of God
within them. They had all learned how to listen to the Holy Spirit and
follow His leading. They all experienced the same kind of persecution
that Fox had endured, and many times they were beaten so severely
they could barely walk. But all of them considered it a glory to suffer
for the sake of Christ and for the sake of truth.
The Quakers viewed their imprisonments as seasons of missionary labor. Since prisoners were thrown into a common dungeon, the
Quakers always had a congregation! They looked for every opportunity, no matter what the hardship, to preach and teach about Jesus
Christ. Because of their astonishment at not being able to break the Quaker spirit, many prison keepers would end up being saved while
watching and listening to the Quakers preach in prison.

When Fox heard of Quaker women being imprisoned and beaten
and their children being sold into slavery, he couldn't bear it. He himself could suffer all things, but he couldn't stand the thought of the
women and children being tortured and suffering. For their sakes, Fox
didn't spare himself from trouble or pain. He forced his way into the
houses of those high in office to tell of the injustices that Quakers were
suffering. He wrote to the leader of England, Oliver Cromwell, a great
military genius, who, through a strong conviction, moved against the
oppression of the monarchy of the day and ended up reigning as the
uncrowned king of England for a time. a3 I'm sure Fox's plea on behalf
of the Quaker people struck a note in Cromwell's heart that rang true,
Cromwell having been one to stand up for liberty in the past. He
granted Fox an immediate meeting.
A People That Collldiit Be Bought
The first meeting Fox had with Cromwell was in London. Fox
made a dramatic impression from the very beginning. Cromwell sent
a colonel to bring Fox to him, but Fox refused to go at that time,
stating that the Lord had ordered him to go to a meeting instead.
The colonel was surprised that Fox would refuse such an honor and
returned for him the next morning. When Cromwell heard of this, he
was intrigued.
As Fox entered Cromwell's chamber the next morning, he
announced, "Peace be to this house" 44 He then proceeded to give
Cromwell excellent advice as to his personal conduct and the conduct
of the nation. They talked about various religious subjects, and Fox
answered all of Cromwell's questions regarding the Quakers.
As Fox was leaving, Cromwell grabbed his arm and, with tears
in his eyes, asked Fox to visit him as often as he could. The colonel
then took Fox into a large dining hall where he was to dine with
Cromwell-a great honor among people of the day. Fox, however,
declined. He said, "Tell the protector I will neither eat of his bread nor
drink of his drink." When Cromwell was told, he responded, "Now I
see that there is a people risen up that I cannot win either with gifts,
honors, offices, or palaces; but all other sects and people I can" 11

After that meeting, most of the charges were dropped against
imprisoned Quakers, and all charges were erased from Fox's record.
Cromwell became a friend of the Quakers.
Two Different Generals
Cromwell, the high-ranking figure who never lost a military
battle, became intrigued with George Fox, so much so that any time
Fox wanted an audience with him, it was granted. Cromwell was politically championing what Fox was doing spiritually. I believe the two
had a similar spirit, and it created a bond between them. Cromwell had
the boldness and aggressiveness to do what he felt was right, but he
also said that if he were ten years younger, "there was not a king in
Europe he would not make to tremble." 46
Fox felt the same way, yet in a different arena. Both ministers
and townspeople trembled when Fox came to town. Sometimes the
sheriffs would stand outside the city limits to stop Fox from entering,
because the people were so afraid of him. Other times, when he would
enter villages, people would run and hide under bushes, fearing that
Fox would look upon them!
Fox began writing Cromwell regularly, admonishing him to stand
strong in his efforts to politically reform England. The most impassioned letter ever read by Cromwell was written by Fox when it
was apparent that Cromwell slacked in his promises toward religious

Although Fox rebuked Cromwell, he loved him. The Lord
told Fox of Cromwell's death months before it happened, and Fox
mourned over the foreknowledge as one would weep for a dearly
loved relative. 4s
True to prediction, Cromwell died in 1658. His son Richard was
the chosen protector in his place, but he didn't possess the strength of
his father. Scotland invaded England, and Charles II became the ruler
in 1660.
Fox lived through incredible changes, both spiritually and politically. Aside from the changing tides of religion, Fox lived through
eight rulership changes in British government, each with their own
very drastic alterations to England, and he flourished through them
all.

Bloody Lichfield!
Unlike other Reformers, Fox's ministry wasn't built by earthshaking events or through man's favors. His ministry foundation came
at the beginning through his four revelations, and, from there and only
there, Fox continued to build and publish. He never deviated from
those four foundational truths, and, because he wouldn't, his ministry
life became a dramatic adventure.
Part of that adventure included countless visions. My favorite one
caused quite a stir. Sometime around 1651, having just been released
from one of his many bouts in prison, Fox veered west in his journey
home. Here, he had the famous Lichfield vision.
It happened like this. While walking near the village with other
Quakers, he looked up and saw three church steeples-and you know
what he thought of steeple-houses! Being grieved, a mile outside the
town he pulled off his shoes and gave them to some nearby shepherds for safekeeping. Then, entering the city barefoot, Fox walked
the streets shouting, "Woe unto the bloody city of Lichfield," seeming
to see "a channel of blood down the streets, and the market place like
a pool of blood." It seems he was having an open vision, which is a
vision from God that comes while the eyes are wide open.
Amazingly, no one harmed him as he walked down the street hollering. His Quaker friends took him aside and began speaking to him,
asking where his shoes were. As the burning sensation left his feet and
body, he found his way back to the shepherds and paid them for watching his shoes. After he washed his feet in a ditch, he put the shoes back
on and continued on his way. 49
Pondering the open vision, Fox knew the inhabitants there weren't
guilty of bloodshed. Researching more deeply, he discovered that a
massacre had happened there during Roman times. I believe Fox was
responding prophetically to something that was over the city, which
was put in place by the spirit of the enemy through that massacre
so many years earlier. You can see this today. Whole cities and even
whole countries carry the nature of the principality that rules over
them. And there is usually something in the history of that place that
explains how a certain stronghold came into place. You can see this
over people's lives as well. Rejection and other dispositions among men and women can always be traced to something in the history
of the development of those individuals. The good news is that those
bondages can all be broken, too, whether over a nation or over a
person. There are curses over people and over lands. Some are generational and some territorial, but God gives us power over the enemy
and strategies for victory. Fox was walking in a strategy from heaven
to break a curse over a geographical area.

Hatless with a Bloody Nose!
Another of my favorite incidents involves a bloody encounter
with a certain priest. It happened sometime in 1652. Fox had left a
group of Quakers at a meeting to confront this priest. Normally, Fox
got his say. But this time, just as he was starting to speak, the priest
ran up and hit Fox in the face with his Bible. The blood gushed from
Fox's nose so profusely that it splattered on the walls of the steeplehouse. He was then punched, beaten with books, fists, and sticks, and
thrown over a hedge, losing his hat. However, the hatless Fox still got
up and rebuked them, wiping the blood from his face.
He continued speaking so loudly to the crowd from over the yard
wall that the priest began to shake! Seeing the trembling priest, the
people started teasing him saying, "Look how the priest trembles and
shakes. He is turned a Quaker also." Later, the priest trembled even
more when the justices sought to examine what happened. He was
afraid of having his hand cut off for striking Fox, but Fox comforted
the priest quietly and forgave him.
Fox was not upset by the beating or the blood; he was only upset
at losing his hat because it represented his social protest! 50
Silence on the Haystack
The more prestigious Fox became, the more he attempted to
smother his popularity. When it was noised abroad that Fox would be
preaching at a village, hundreds gathered to hear him. Troubled, feeling the attention was upon him rather than God, Fox climbed to the
top of a haystack and just sat there. As the throng of people waited for
him to speak, he said nothing. Time passed, and still, he did not say a
word.

Some gave up to go home, and that was fine with Fox. He must
have felt they had only come to see him instead of hearing from God.
When it seemed as if hours had passed, he slowly began to speak, and
the power of the Lord fell.
The story of it was published far and wide, many wondering at
the oddity of it. But they still didn't understand. Fox wanted all eyes
upon the Lord instead of him. If they had come just to hear him, he
would have rather they stayed at home.
His confrontational preaching, coupled with his visions and prophetic operations, all worked together to win over the North. From his
influence in the North came some of the Quakers' greatest leaders.
James Nayler, Richard Farnsworth, and William Dewsbury were
three of them. The groups led by these men caused so much of a stir
in northern England that they were compared to the rough and rowdy
Scottish army!
James Nayler became George Fox's right-hand man and grew
to be nearly his equal in boldness. Farnsworth and Dewsbury were
trusted friends who carried the work of the Quakers throughout England and beyond. By the end of 1652, Fox arrived at the destination
that brought him into the divine connection for the rest of his life.
The Stage Is Set: Swarthmoor!
Probably the most important event since his foundational revelations was Fox's arrival at Swarthmoor.
Swarthmoor Hall was owned and occupied by the family of
Thomas and Margaret Fell. Its grayish stone mansion loomed on the
horizon, surrounded by the dismal moors. The Fell's were very affluent and well-known in the area. Thomas was a magistrate, judge, vicechancellor, and high-profile parliamentarian. Margaret was also very
respected, known for her wisdom and efficiency in running a household filled with seven children, while constantly opening their home
to visitors and travelers.
It was the very place that Fox had set his sight. Earlier, he had
been given an open vision at a place called Pendle Hill. The commoners dared not go there. Usually shrouded in fog, the strange hill
that rose in the middle of the moors was rumored to be the home of
witches. But Fox had been traveling in the North, and, as they passed by Pendle Hill, he was inspired to climb to the top. Standing alone
at its peak, Fox received an open vision in which he saw a harvest of
people in white, waiting for the Word of God.

Thrilled by what he had seen, Fox bounded down the hill and
traveled further North to explore what the Lord wanted done. He had
heard of the hospitable reputation of the Fells at Swarthmoor, and now
he was within sight of the mansion. I'm sure he had no idea that he was
walking into a divine relationship as he approached the Swarthmoor
mansion.
As the road crossed in front of the mansion grounds, Fox met
William Lampit, the minister of the local town where the Fells
attended church. Realizing that they were both going to the same
place, they walked along together and, at first, spoke together cordially. At the door of Swarthmoor, they found that Thomas Fell was
away in London. Margaret was also absent, so the Fell children invited
them both inside.
That Filthy Minister!
As the two men waited for the Fells, they found they didn't get
along. After all, Lampit assumed that Fox was an irresponsible roughneck who called himself a Christian yet refused to obey the traditions
of Christianity. Fox saw Lampit as so full of filth that he could barely
speak to him without antagonistic overtones.
[image:]
Early the next morning, Lampit returned, knocking at the door.
The ongoing argument between him and Fox resumed, and Margaret
listened patiently, but she secretly leaned toward the assurance in
which Fox spoke.
Fox remained a guest there for several days. Margaret's church
had set aside a lecture day, and she asked Fox to attend with her; of
course, he declined.
Instead, Fox walked around outside the church, listening to what
was going on inside. All he could think of was how foul, false, and filthy Lampit was. Sensing a divine command to go inside, Fox
entered the church and jumped up on a seat, lashing out at the minister
and the congregation!

He claimed that they were using words they did not understand,
though they pretended to, and that they had denied the true Spirit and
life. He begged them to come out of their dead traditions and come
into the light of Jesus Christ.
An incident like this had never happened in their small church.
Soon the congregation was in an absolute uproar, and someone yelled
for Fox to be thrown out. To the surprise of everyone, Margaret Fell
stood up from her private pew to stare them down, defending Fox.
They hushed at her response out of respect for her and the family's
social position.
Fox continued in his convicting exhortation to them. He asked
if they inwardly knew God, or was it all a show? At his words, Margaret began to melt. Looking around at those she had known for
most of her life, she realized that all their outward religious lifestyles had been false, traditional, and dead. She began to cry openly
and sat down in her pew, unable to hear the rest of what Fox was
preaching.
As he went on, the congregation again began to be stirred against
him. They finally escorted him out of the church and left him alone
in the graveyard. As the congregation walked away and reentered the
church, Fox continued to preach to them.
"A Man in a White Hat"
Later that night, Fox returned to Swarthmoor. The uproar continued as he preached to the household, converting them all. Margaret knew the truth inside, yet she feared what would happen when
her husband returned. What would he think? How could she tell him
that she had changed? How would he treat George Fox once he heard
the news? She was fearful that if her husband opposed the newfound
truth, she would not be able to stand with it.
Over the next few days, she and Fox carefully reviewed the entire
history of the Quaker movement and how God had led Fox from his
youth. Being ten years Fox's senior, Margaret wanted to know the
details of the group she was willing to become involved with. She saw that Fox was not only an anointed preacher with great spiritual insight,
but that he also had common sense.

Much later, Margaret confessed to Fox that before he had come,
she "had a vision of a man in a white hat that should come and confound the priests." 51 Fox was very willing to answer any questions
she had. I believe he sensed she would have a deep involvement in his
ministry and life.
Soon, Fox had to leave for a short preaching mission in another
town. Margaret was still waiting for her husband to return, knowing
she had entered a situation that he knew little about.
`...If All in England Had Been There..."
Before the judge returned home, Margaret had already invited
Farnsworth and Nayler to Swarthmoor as guests. The children were
excited about their guests, but the household was unsettled, waiting
for the return of the judge.
To the judge, it was always an exciting time to see those last few
miles that stretched to his home. I'm sure his thoughts were on Margaret and the children, when suddenly he noticed the minister and a
group of prestigious men riding out to intercept him in his journey.
Fearful of their news, he assumed that someone must have died or
become seriously ill.
To the men riding to meet him, their news was worse than death
or illness. They were bearing the news that his wife had been involved
in witchcraft while he was gone and that she had been seduced by
a wandering preacher who had been staying in his home. They told
him how this insane preacher had caused havoc in the church and
disrupted the entire community. They pleaded with the judge to send
these preachers, Nayler and Farnsworth, on their way before it could
get any worse.
The judge was a man of character, a man who would never
blindly believe ill reports about his family. 52 He continued on his journey, but I'm sure his mind was racing.
When the judge reached his home, the atmosphere was tense
as Margaret warmly greeted him, then introduced Nayler and Farnsworth. Fell said very little but just stared at the men, judging their
intent. They tried to assure him, but sensing the awkward moment, they made a decision to leave. Margaret, however, begged them to stay
until Fox arrived once again.

The silence continued even during dinner. In fact, Margaret
wrote of the deafening silence:
And then was he pretty moderate and quiet, and his dinner
being ready, he went to it, and I went in and sat me down by
him. And whilst I was sitting, the power of the Lord seized
upon me; and he was stricken with amazement and knew
not what to think, but was quiet and still. And the children
were all quiet and still and grown sober, and could not play
on their music that they were learning, and all these things
made him quiet and still. And then at night George Fox
came: and after supper my husband was sitting in the parlor,
and I asked him if George Fox might come in; and he said,
"Yes!" So George came in without any compliment, and
walked into the room, and began to speak presently, and
the family and James Nayler and Richard Farnsworth came
all in, and he spoke very excellently as ever I heard him;
and opened Christ and the apostles' practices which they
were in, in their day, and he opened the night of apostasy
since the apostles' days and laid open the priests and their
practices.. .if all in England had been there I thought they
could not have denied the truth of those things. 53
Judge Fell was obviously very moved by what he heard. He said
no more for the rest of the night and went to bed.
Early the next morning, Lampit was at the house to see the judge,
urging him to get rid of Fox. But his intentions did just the opposite
with Judge Fell. Later in the day, when he heard the Quakers discussing where to have a meeting, Judge Fell spoke up and gave them his
permission to hold it at Swarthmoor.
Judge Fell never joined the Quakers, but he stopped attending the
local church. He allowed the Quakers to have consistent meetings in his
home, and, although he wouldn't come into them, he remained outside
the door in his study where he could hear all that was being said.
As long as he lived, no one dared to touch Margaret as she propagated the Quaker beliefs. No one persecuted Swarthmoor Hall as it soon became the central hub for the Quaker movement that eventually
spread throughout the world. By his death in 1658, the judge had been
a vital support and six-year friend to Fox, and the movement was too
strong to be diminished. 51

The Quakers owe much to this man who joined them in all but
name.
Margaret Fell, the Lady
There is no portrait of Margaret Fell, yet from the many letters
written about her, there's no doubt she was a beautiful woman. She
was always praised for her virtue and honor, and she generously
opened her home to any Quaker who traveled through the area. Many
times, Swarthmoor became a hospital, nursing Quakers who had been
beaten or severely abused. Fox would return to the hall many times to
find Margaret bandaging heads, arms, and legs, caring for and feeding
the injured.
As the lady of a large household, the wife of a distinguished
judge, and the manager of a large estate, Margaret knew how to carry
herself and deal with business affairs. Her experience proved vital for
the organization and structure of the Quaker movement. Only three
months after her conversion, leading Quakers already regarded her as
the person they should inform about the direction the movement was
taking. ss
She was also a writer who never failed to pen long letters of
appeal to high-profile figures on the treatment of her fellow Friends,
and especially for Fox. She was constantly dispatching books for itinerant Quakers to distribute. Fox soon assigned her the task of taking
handwritten material gathered from the meetings and mission exploits
and turning them into Because of her strong spirit, her understanding of the Word and the Spirit, and her common sense, the Quakers sent women to her who were doctrinally unsound or rebellious so
she could groom and instruct them correctly.
The First Guidelines
By 1653 the Quakers had multiplied so greatly that some sort of
order was needed. Fox had never intended for the group to become a denomination, but it was clear that guidelines had to be established. Remember, the people of this day had come from generations
of Roman Catholic suppression. Many had no idea exactly what the
Word of God stated about certain situations. Some had gotten confused by the movement's terminology. The term "inner light" was
used to qualify strange leadings through people who weren't willing
for that leading to be judged. The only way the Quakers could get a
message of stability across to the people of this growing movement
was through books or through credible leaders who visited villages to
bring instruction.

Fox called the leaders together and organized the guidelines for
the movement. Here's what they determined:
1. The term minister wouldn't be used; instead, one or two
people were to oversee the needs of the flock. They were
not to do it out of constraint, but by willingness; not
for money or gifts, but because they wanted to further
the work and mature the believers. The overseers would
manage the needs of the people and arrange for two
meetings a week-one on Sunday, the other on another
day. (The term minister was introduced in 1654.)
2. A lay ministry was developed that differed from
those with oversight. It was their job to hold others
accountable, to see that material needs were met, and to
discuss any problems with the overseer.
3. If a disorderly person failed to repent at the overseer's
admonition, that person would be expelled until he
or she repented. Until then, all association with the
backslider, even eating with them, was forbidden.
4. Women were allowed to preach and prophesy, but only
under the direction of the overseer. Since communities
were raving about how preaching women seduced men,
Fox admonished a tight rein on their mode of dress and
manners. But he never backed down from their right
and mandate from God to further the Gospel. In fact, he
maintained that women had the right to serve in areas
of responsibility, including those of administration. He
instituted a separate series of meetings, run entirely by women, to deal with their
practical, personal needs. He
believed that, through these
meetings, women would be
inspired to carry out tasks
beyond what they thought
possible.

[image:]Fox reproves the women.
North Wind Picture Archives

 was honorable among
the Quakers, yet it had been a
problem because Quakers did
not recognize any authority to
sanction their union except God.
So the guidelines for marriage
were as follows: When a couple
decided upon marriage, before
anything could be concluded,
they were to confer privately with the overseers and
followers to determine if the union could stand in the
light. Then, with the couple present, the marriage could be
declared to the meeting of people to make sure there were
no other engagements or frivolity. If anyone opposed, the
couple would have to be referred to a general or regional
meeting. When all was cleared, the couple's intentions
would be announced. All being satisfied, an assembly of
Friends would be held at which those in attendance would
be free to speak and the couple would also speak as
they were moved at how their marriage should be joined
together. A certificate would then be signed by those in
attendance. The couple then had the choice to declare it to
the government or not.
After these five general guidelines were established, a move of
God's Spirit swept over the gathering. Among the leaders nearly seventy felt the call of God to go to the mission field. s'
Fox, the Writer
Although the Quakers had now grown into many thousands
throughout England, persecutions still abounded on a daily basis. Many times, Fox was beaten so badly by those who hated him that he
was too sore to even ride his horse.

Fox was a unique man. Even though the Holy Spirit showed him
many things to come in the future, he still lived one day at a time. His
journal proves that he continued to give every idea equal attention, no
matter how minor or major the idea might have been. Despite his lack
of formal education, he is credited for sheer genius and skill in being
able to speak to the needs of his generation. He is said to have written well over two hundred pamphlets, based upon whatever inspiration got his attention at the moment. He constantly affirmed that the
Quakers had been raised up by God to live with a new mission within
an old society. 58
One of his pamphlets, The Lamb's Officer, published in 1659, was
written after the death of Cromwell but was inspired by his political
position. Fox agreed with Cromwell, though his position was spiritual,
demanding the clergy of the day plead guilty or not guilty to the questions in his book. He reminded the readers not to be found stained by
the heretical practices of the Catholic Church that had left its residue
around them. Here are some of the questions he posed:
Have you not been standing [by], when the martyrs, and
prophets, and saints' blood has been drunk?...did not the
whore set up your schools and colleges, this false church,
whereby you are made ministers?...Has not all this swearing since Christ been set up by the false church, the
Church of Rome?...Have you not cast many into prison...until
death?...And where did Christ or the apostles or the true
church preach by the hour glass? ...Are you not such as go
in long robes, fashions and lusts of the world,...wearing gold
rings? s9
Remember, the Quakers refused to swear or take an oath; and for
that, many were thrown into prison before they could even speak in
their own defense. They strongly adhered to this from the words of
Jesus in Matthew 5:34-37 which says,
But I say unto you, Swear not at all; neither by heaven, for it
is God's throne: nor by earth; for it is his footstool: neither by Jerusalem; for it is the city of the great King. Neither
shalt thou swear by thy head, because thou canst not make
one hair white or black. But let your communication be, Yea,
yea; Nay, nay: for whatsoever is more than these cometh of
evil.

Solely because of their stand against this issue, thousands were
tormented, beaten, and even put to death. Today we have gained the
legal right to "affirm" instead of to swear. 60
Fox wrote books ranging from the evils of fashion to warning
governmental authorities and kings. His writings were dramatic, filled
with insight and emotion. His words are so descriptive and Spiritfilled, you can almost feel that you are in the midst of the situation
he is writing about. Fox may have been hated by theologians and historians, but they could not deny that his accurate, spiritual insights
cut them to the bone since he possessed a dimension they didn't, even
with all their formal and extensive educations combined.
Trouble in the Ranks: The Nayler Crisis
Through all the severe treatment of the Quakers, I believe the
emotions and heartache of Fox were only shown twice: when women
and children were tortured and at the falling away of his faithful
friend, James Nayler.
Nayler, who rose to prominence while Fox was conducting the
meetings in the North, had been one of the most promising Quaker
leaders. He was a better preacher than Fox in that he could articulate
and hold attention as a great orator. To some in authority, Nayler was
more visible and more important than even Fox himself This was
mainly due to the fact that Nayler had remained in the populated city
of London while Fox had been out of sight in the North.
Overwork, coupled with the pressures of his audience's exuberant praise, and Fox's level-headed absence had caused Nayler to fall
into a dangerously unbalanced emotional state. He had been reacting
to all the extravagant excitement and praise of his successful preaching and to the flatteries of a group of women who clung to him as a
kind of messiah. These crazy women had surrounded him, chanting
and bowing like he was a deity.

Nayler had been imprisoned for visiting another Quaker when
Fox heard of the trouble. Once in jail, Nayler committed to a long fast.
Instead of helping him to gain a clear mind, however it only made
things worse, weakening his physical condition.
Fox arrived to visit Nayler, not only to support him but also to
rebuke him, hoping Nayler would return to a sensible way of thinking.
But Nayler wouldn't reason with Fox. When Fox stood to announce
his departure, Nayler attempted to kiss his cheek, but Fox turned
away. The incident brought great grief to both of them. When the
Quakers heard of it, unrest spread among them as they wondered what
would happen if the two leaders couldn't reconcile.
When an order came from the government to release all Quakers from prison, Nayler was freed. You would think that the problem
could then be solved, but it only grew worse. Still involved with these
women, Nayler emerged, allowing the women to reenact with him
Christ's entrance into Jerusalem on a donkey.
Lashed, Branded, and Bored through the Tongue
The magistrates were outraged and called for Nayler's immediate
arrest. Although they couldn't make some of the charges stick, they
did succeed in making him serve a short sentence. But the news of
his flamboyance had reached Parliament, and they vowed to make a
lesson of it to the public.
Nayler avoided the death penalty, but he was ordered to walk
through the city being whipped as he walked for a total of two hundred
and ten lashes. His tongue was to be bored through and he was to be
branded on the forehead. If he survived the first set of tortures, it was
to be repeated in the next city he came to. If he survived the treatment
in both cities, he was to be placed into solitary confinement where he
would be subjected to hard labor until released by Parliament.
He survived. In spite of various petitions asking for his release,
nothing turned the heads of Parliament until Nayler's wife wrote a
wrenching appeal. But then, they would only allow her to bring candles, fire, and food to the suffering Nayler.
The punishment not only attracted attention because of who the
victim was, but also because it was brutally illegal. Quakers throughout the country were in a state of shock, and all eyes turned to Fox. But Fox was unrelenting, making it clear that he disapproved of Nayler's extravagance. Many Quakers blamed Fox, saying he was too hard
on Nayler and that his intervention might have released the suffering
comrade. However, Fox seemed to feel that Nayler had cast a dreadful
shadow upon the entire Quaker movement, possibly placing its future
growth in jeopardy, having slapped the face of God by his outrageous
behavior.

Nayler remained alive in prison until the next Parliament came
into session, when they granted his release. Still, it was another three
months after his release before he and Fox finally reconciled.
Despite his humiliating injuries and the damage to his reputation, Nayler found the courage and strength to begin once again as
a Quaker leader. This time he was marked for his renewed spiritual
reverence and devotion, working throughout the countryside with a
marked personal humility.
In the autumn of 1660, while walking home, Nayler was apparently mugged. He died from his wounds in the home of a nearby
Quaker. 61
Although the torture of Nayler had been found illegal, Fox's
imprisonment continued, one year after another. Margaret Fell had
also been jailed several times, along with her daughters. The stories
of imprisonment seem endless, but instead of wearing down the growing Quakers, it only strengthened them more. Whenever a local crackdown occured, the Quakers immediately gathered together, whether it
be in a house, a barn, a workshop, an orchard, or any open space. Fox
continually called for the Quakers to meet persecution in the peaceful
confidence that if they were faithful and persistent, the power of the
Holy Spirit would break it. 62
The (great Fire, the Plague, and Missions
Sometime in the late 1660s, Fox began referring to himself as an
"elder brother." Since the Quakers were becoming established with
good leaders in the communities, he took the role of an adviser and
was a welcome visitor to meetings that were very capable of carrying
on without him. 63
Though he was still being imprisoned on a regular basis, the work
of the Lord continued to thrive through him since it could not be bound by concrete or bars. During one of his imprisonments, the Lord
foretold a great plague that was to ravish London and of a great fire
that would come to the city shortly after the plague.

From this foreknowledge, Fox became depressed, mourning and
praying for the people, knowing that many would be lost in death
without knowing Jesus Christ. While he was imprisoned in 1665, a
terrible epidemic of the bubonic plague attacked London. Thousands
of people died within a few months. Fox's stay in prison may have
been what shielded him from the deadly disease that so freely permeated the streets of London.
The day after Fox was released from this prison in 1666, the
Great Fire of London broke out just as he had seen. As flames roared
through the wooden buildings, most of London, including St. Paul's
Cathedral, more than eighty churches, the Royal Exchange, the halls
of forty-four craft and trade guilds, and about thirteen thousand
houses, was left in ashes. 64 The extreme hardships of his past, the constant imprisonments, and the strenuous travel didn't slow Fox down at
all. Instead, greatly encouraged, he set out with his efforts redoubled.
Now he was ready to visit Ireland, desiring to witness firsthand how it
had been ignited with the Quaker message.
Some Quakers had already departed for foreign lands as missionaries. Fox wrote in his journal, "Several friends were moved to go
beyond the seas to publish truth in foreign countries." 65 A flourishing Quaker community had rooted itself in Barbados, West Indies.
Jamaica was also seeing a Quaker Reformation. Some had spread out
to the East, and into Malta. Amazingly, these missionaries returned
alive!
The missionaries would feel drawn to a particular country; then
they would take this feeling to the Lord and wait in quietness until He
revealed His will concerning it.
One of the greatest attributes of the Quakers is their ability to be
quiet before the Lord and listen for Him. They were taught to never
be hasty but to try and prove all things before the Holy Spirit. When
they were confident that their concern for a particular land was from
the Lord and not an idle prompting, they looked for the way to be
opened. As soon as it opened, they were off, male or female, despite
any obstacles that tried to block them.

Due to this consistent, trustworthy way of life, the Quakers came
to be known as honest, upright people in business as well. By now,
most English merchants would have rather done business with Quakers than with any other because of their integrity. This resulted from
the teachings of Fox, where, early on, he taught the people to deal
justly with every man.
The Emblem of Unity: Marriage
Margaret Fell was constantly involved with the many facets of
the Quakers, and she and Fox met as regularly as possible. I stated
before that the two had great admiration for one another. Margaret
was now a widow, and Fox confided in his journal that, for some time,
he had wished to marry her. He had left the matter with the Lord, fully
persuaded that the time would "come for accomplishing that thing
whereof I had long sought." 66
I believe Fox and Margaret's admiration had grown into a genuine love; but true to their beliefs, they waited and kept it before the
Lord. Up until then, the growing cause of the Quakers had been the
only mate necessary for Fox.
There is no record of the conversations they had with each other,
but they must have known of each other's feelings. We do know
that in 1669, when Margaret joined Fox in London, the two decided
it was clear they should marry. Their mutual affirmation and time
together was brief, for Fox was again called away by the Yorkshire
Quakers to help them establish a monthly meeting. So, Fox and Margaret parted ways, still unmarried but at least with the promise of it in
their hearts.
From Yorkshire, Fox followed the immediate leading of his heart
and headed for Ireland. After making a clockwise circuit around the
county, Fox was thrilled at his reception in Dublin. He saluted their
faithfulness to God and admonished them to treat all men fairly so
that the Lord would be honored through their lives. With that successful visit, he headed home to England and his future wife.
Being reunited with Margaret, he went beyond his guidelines for
marriage, taking great pains that every Quaker be involved with it.
Some of this had to do with rumors that surfaced regarding their close
friendship. Some felt that Margaret had been in love with Fox from the beginning. They also took great pains due to the fact that Margaret
was a wealthy woman. Fox didn't want anyone to think he was marrying for money, especially since Margaret was ten years older than him
and past childbearing age. He felt that their marriage should be seen,
in some way, as an emblem of unity for the whole movement. Since
Fox was the founder of the Quakers, he felt that he belonged to each of
them. So he wrote to every Quaker community, speaking of his intentions with Margaret.

Fox cleared himself from any ministry commitments, and he and
Margaret appeared before every Quaker community, just as he had
outlined, as if they all were a family.
Then Fox gathered all of Margaret's children, along with their
spouses, and asked their permission to marry their mother. Finally,
on October 27, 1669, in the Broadmead Meeting House in Bristol, the
wedding took place. As many Quakers from around the country that
could attend did. Over ninety people signed the marriage certificate,
approving of the union. The newlyweds stayed a week in Bristol. At
this point, Fox was forty-five, and Margaret was fifty-five. After their
stay in Bristol, the couple parted as Fox left for another preaching tour
and Margaret returned to Swarthmoor to assist the northern Quakers.
For another twenty years, they would continue to share their
work, only meeting together for short periods of time. The work of the
Lord was their first priority. 67
Setting Sail: West Indies and Jamaica
For some time, it had been on Fox's heart that he should go across
the ocean and visit the Quakers in the West Indies. But Margaret had
recently been imprisoned, and Fox had spent most of his free time
seeing to it that she was released.
When the Lord gave clearance to go to the West Indies, Margaret was simultaneously released from prison. A few days before the
ship was to sail, she was able to come to London and spend time with
Fox before he departed. The couple shared a very affectionate parting,
because, in those days, if one traveled overseas, the chances of seeing
one's home and family again were slim.
Elizabeth Hooten, the first Quaker convert, and several others
accompanied Fox on the trip. Their voyage to the West Indies would take the greater part of two months. The trip went without incident,
except for one occurrence three weeks into their journey.

One afternoon, they saw a warship from another nation approaching them at a rapid speed. Realizing they would be fired upon when in
close distance, the captain of the ship found Fox and asked what they
should do.
Fox replied that he was no mariner; what did the captain think?
There were only two choices: One, try to outrun the warship; or two,
remain on course and hope all would be well. Fox replied that it would
be ridiculous to try to outrun a warship. The captain was extremely
nervous and growing more anxious by the minute. Fox told him that
it was a trial of his faith and that the Lord was to be waited upon for
counsel.
With that, Fox determined to rest in his spirit and wait for the
Lord to give an answer. Not long after, the Lord showed Fox that His
power was placed between them and the ship that pursued; the best
thing to do was stay on course.
Fox wrote in his journal,
About the eleventh hour, the watch called and said they were
just upon us. This disquieted some of the passengers, whereupon I sat in my cabin, and looking through the porthole,
the moon not being quite down, I saw them very near us. I
was getting up to go out of the cabin but remembering the
word of the Lord, that His life and power was between us
and them, I lay down again. The captain and some of the
seamen came again, and asked me if they might not steer
such a point. I told them they might do as they would. By this
time the moon was gone down and a fresh gale arose, and
the Lord hid us from them, and we sailed briskly on, and saw
them no more. 68
The First against Slavery
Every Sunday they held a public meeting on the ship, and great
blessings abounded to them all. However, Fox began to suffer a great
deal on this trip. It was clear to all that his health was deteriorating, mainly due to all the imprisonments he had suffered. The climate
of the West Indies further complicated matters because Fox was not
accustomed to such humidity and heat. But he was pleased and satisfied to see so many faithful and strong Quakers thriving in Barbados.

Here, Fox noticed that a large portion of the Quakers held slaves,
and he was firmly against such behavior. He had the wisdom to realize that they couldn't set them free all at once because the slaves
themselves would suffer, having no livelihood. So, he admonished the
Quakers there to train the slaves up in the Lord and teach them skills
so that, after a few years, they could set them free to live on their
own.
Let me bring in a side note here. The American and English
Quakers were very much against slavery in any form. As early as
1688, Quakers sent a formal protest against slavery to the Philadelphia Yearly Meeting in America. 69 That means that approximately
174 years before the Emancipation Proclamation was first drawn up in
1862, the Quakers had fought against slavery. That's another first we
can credit to them. They were petitioning for slavery to be abolished
long before the public became universally aware of it. Perhaps it was
the seeds of their gentle protests that caused America to rethink its
position on slavery in the mid-1800s!
Fox stayed in Barbados for three months. Before Fox left the
West Indies, he drew up guidelines to help the Quaker movement
remain strong. From there, he sailed for Jamaica where, soon after
they landed, Elizabeth Hooten, now an elderly woman, died.
Staying in Jamaica a little over a month, Fox felt a leading to head
for the colonies in America. Little did he realize that he was heading
into a journey that would pack even more adventure into his short,
dramatic life.
Rough and Rowdy America
If jolly old England had been rough to the Quakers, they had no
idea how rough the New England Puritans would be! You might think,
that because of their own search for religious freedom over fifty years
earlier, they would welcome the Quakers. Wrong!
The New England tragedies have always been a black page in the
history of America. The original Puritans had firmly held to the belief that any disagreement from their doctrines was heresy, and therefore,
should be treated with severity. That severity increased even further
with their successors. They had evolved into such narrow-minded,
religious taskmasters that they were more willing to kill someone than
be challenged on an issue. The Puritans of the very late seventeenth
century had created a religious monster that was raging out of control.

Here, we again see the deceptive spirit of religion at work. People
who care more about their religion than the Holy Spirit are the most
evil and malicious group of people you'll ever meet. Don't let their
surface holiness fool you.
It was this Inquisition-like atmosphere that the Quakers found as
they arrived in the free land. Distorted rumors of the British Quakers
had reached the New Englanders, and they went to great extremes to
keep them from their shores.
Many times, if the religious fathers heard that a Quaker was on
board a ship in the harbor, that Quaker was commanded to stay on
the ship and be returned to England at the captain's expense. Eventually, they made a law forbidding any captain to bring a Quaker to their
shores. They were so afraid that if they didn't nip the Quaker heresy in
the bud, it would blossom throughout the colonies as it had England!
A fellow New Englander had once been kind to a Quaker woman.
As a result, he was fined a large sum of money and, in the middle of
an intense winter, was banished from the borders of Massachusetts to
survive on his own.
Finding his way to Rhode Island, he met up with a kind Native
American who took him into his home for warmth and food. When
asked why the New Englander was out on his own in such weather, the
man told the story. Amazed, the Indian said, "What a God have the
English, who deal so with one another about their God!"70 Only those
like this Indian, a heathen, could see the hypocritical irony of it all.
But the Puritans weren't as ready for the Quakers as they thought.
Persecution and threats had never stopped the Quakers, and New
England was no different. The Quakers kept coming, until the
region was soon overrun with them. Many died by hanging, and
many were imprisoned and starved to death. A proclamation was
issued that anyone directly or indirectly causing a Quaker to come to Massachusetts could be fined and jailed, have his tongue bored
through with a hot iron, have his ears cut off, or be severely whipped.
Still, the Quakers flourished; and many fearless New Englanders, in
spite of the rigorously carried-out threats, dared to stand with the
Quakers and align themselves with the growing group.

Their perseverance is a great and honored chapter in American
history.
His Favorite Audience:
Fox's journey to America was a perilous one, taking seven
weeks. The ship had run out of food, and the passengers were almost
starved.
By the time he reached the shores of Maryland, Fox was thrilled
to see land, though he was weak from the journey. As soon as he
landed, he was met by a Quaker minister named John Burnyeat who
promptly informed Fox that he was just in time for a meeting. Forgetting his physical weakness, Fox joyfully entered the meeting,
which was a very large and heavenly meeting lasting four days!
At the close of the four-day meeting, the Quakers in Maryland
met with Fox to receive further guidelines and instruction, gleaning
from his wisdom and insight. When the meeting with leaders ended,
they all went their separate ways on various preaching tours.
Fox loved the Native Americans and was intrigued with their
common sense and genuine hearts. Perhaps this is why Fox enjoyed traveling the backwoods and isolated areas of young America. He
paid more attention to this ethnic group of people than any other, and
they attended his meetings that were held near their territory. Many
of the Puritans looked upon the Indians as their enemies, trading with
them but not treating them as friends. Many in that day even questioned whether Native Americans had souls!

[image:]Fox preaching in
Maryland.
North Wind Picture
Archives

Fox had no sympathy for this theology, so he made it a point
to visit every Indian village he could find. He and Burnyeat traveled
through the backwoods toward New York, always finding friendly
Indians who were eager to share their food and lodging. While he
was in America, Fox so implored the Quakers to follow their duties
with the "red man" that an 1812 historian wrote that "the best defense
against the Indians was the dress of a Quaker.""
 Great Spirit Will Burn You!"
Fox spent two years traveling on horseback throughout Maryland
and portions of New England. He wrote in his journal that two Indian
guides led them through the dense wilderness. Then he told a story.
Once, a straggling Native American came to him and, after
awhile, began to grope at him and touch him, saying that Fox was
good blood. Knowing that some of the tribes were rumored to be cannibals, Fox wasn't sure of the the man's intentions with him, although
he felt the peace of God. Finally, after the man continued to probe Fox
as though he was looking for something to eat, Fox lifted his hand up
to heaven, then back down to earth. Getting the immediate attention
of the Native American, Fox then told him that, if he touched Fox, the
Great Spirit would burn him. With that, the probing Native American
went away! 72
Fox's journal is filled with detailed writings concerning the
Native Americans, complimenting them on how receptive they were
to his message. He commented how some of the Native Americans
told him that the Quaker religion was the best they had heard. Fox
noticed that some of the tribes already acted like the Friends, so his
message only confirmed what they knew to be
He found Rhode Island to be a "heretic's It did him
good, however, to discover that many high officials, and some that had left office, were all Quakers. The magistrates there were so impressed
with Fox that they discussed among themselves if they had enough
money to hire him as their minister or not. When Fox heard of it, he
said, "It is time for me to be gone; for if their eye is so much on me, or
any of us, they will not come to their own Teacher." 75

After a brief stay in Rhode Island, he turned and headed south
again, omitting a visit to Massachusetts; however, he did send another
representative to tour the region on his behalf. He sent a letter to the
governor of Connecticut in hopes that he would not further persecute
the Quakers there.
Boarding an open boat for Long Island, Fox was met by the
refugee Quakers in the area and a large host of Indians. After holding
the large meeting, some Native Americans approached Fox, telling
him that some of their race had adopted the religion of the New
Englanders but, in doing so, were worse off than before. They believed
that Quakerism was a true way, but they feared to convert, afraid that
the other professors would hang
The Broken Neck Miracle
One of the greatest miracles performed through Fox took place as
he headed for New Jersey. A Quaker by the name of John Jay had been
riding with them from Rhode Island when he was violently thrown
from a running horse. Fox was in a different place when the news of
his accidental death reached him. Getting to the scene as quickly as he
could, Fox found that Jay had broken his neck and was dead.
Being moved with pity for the man's large family, Fox grabbed
Jay by the hair. He placed Jay's dangling head between his knees, put
one hand under his chin, the other behind his head, and raised it up
and down two or three times with all his strength, popping it into
place. Fox perceived that Jay's neck "began to grow stiff again," and a
rattling sound came from his throat. Then Jay began to breathe, opening his eyes."
To the amazement of the onlookers, Fox admonished them to take
heart and carry Jay into the house. He was given something warm to
drink and put to bed. The next day, John Jay made the sixteen-mile trip
by horseback, through bogs, woods, and a river, along with the others!

Time to Go Home

Fox traveled down to Carolina and portions of Virginia, where he
continued his meetings. The early American theory that Indians didn't
have a soul continued to whet Fox's spiritual appetite. He attacked that
vicious lie by pulling a Native American to the front and asking him
questions. The man's answers proved to the unbelieving that he indeed
had a very active soul.
Only once in America did Fox encounter authorities who tried to
put him in jail. It happened a day or so after he returned to Maryland,
but Fox soon won the sheriff over and was released without incident. It
was now after Christmas in 1672, and the winter was hard. Fox and his
party found themselves trudging through snow, drenched by freezing
rain, sleeping outside, and finding their water frozen solid sitting by
the fire.
In 1673, the house he stayed in as a guest burned down. Fox lost
all of his possessions, along with his clothes and books. He continued
to travel and itinerate through young America for most of the year.
Finally, his heart was settled that he had visited most of the nation.
Satisfied at the overall spiritual condition of the Quakers there, he felt
led to return to England.
As soon as his ship docked in Bristol, he sent a letter to Margaret
at Swarthmoor, announcing his return and the faithfulness of God.
As soon as she read the letter, Margaret was quickly on her way to
Bristol to be reunited, after more than two years, with her incredible
husband.
The Last Prison Battle
Fox and Margaret stayed only a little while in Bristol before heading to London. While there, Fox sensed he would soon be in prison
again. Telling his wife to return to Swarthmoor, she reluctantly agreed.
Sure enough, Fox was arrested a few days later and put into
prison. He seemed to have been sure that prison was as much God's
will for him as liberty was for others. He accepted it willingly and
never flinched from his stand. As soon as he was released, the authorities found yet another charge against him and put him in prison again
for refusing to take an oath at the hearing.

Fox's health was in very bad condition, causing Margaret to take
immediate action. She appealed to the chancellor who told her the only
hope was a pardon from the king. This infuriated Fox. He was also
angered at the chancellor's response. He replied, "I am not free to accept
a pardon, knowing that I have done no evil. I would rather lie in prison
all my days than come out in any way dishonorable to the truth." 11
Penn's Influence: The Birth of Pennsylvania
William Penn, the famous Quaker leader who founded Pennsylvania, was now also in the picture, and he did all in his political power
to get Fox released.
Penn was a strong supporter of Fox. He was the son of Admiral
Sir William Penn and had moved to Ireland to manage his father's
estate when he came in contact with the Quakers there and was converted. His admiral father had great plans for Penn, and, when he
chose to be a Quaker, it broke his father's heart. All the dreams he
had for his son were lost. The admiral had no idea that God had other
plans for William and that his son would go down in history a greater
man than even his father had dreamed. He carved his way into history
when he persuaded Charles II (who owed his father money) to allow
them to set up a colony in America solely for the use and freedom
of Quakers. The king granted his request, instead of giving him the
money, and the colony became known as Pennsylvania.'
Penn's strong influence, coupled with countless letters from
Quakers around the region, finally persuaded the magistrates to allow
Fox to appear before the courts, convincing them that he had no sinister purpose against the government in all his itinerant travels. But
after refusing to take an oath or to swear, he was put back in prison.
By now, Margaret was desperate. Fox's bad health was constantly
plaguing him, and she feared she would never see him again. Finally,
pulling the strings of high authorities, a judge ruled there were numerous errors in Fox's indictment, and he was freed.
Weak iii Bocty, Strong III Spirit
Returning to Swarthmoor to recover, Fox's health was so weak
that he did not attend the yearly meeting that shortly followed his release. Instead, he wrote admonishments to those who attended.
While recuperating, Fox remained at Swarthmoor for nearly two years
and, instead of traveling, wrote various tracts and pamphlets.

Although he never acknowledged it, Fox's wandering itinerant
lifestyle was rapidly coming to a close. Now when he traveled, he had
to go slowly, being content to rest himself in an attempt to restore his
failing strength.
But his traveling days were not entirely over as he was still able
to visit Holland and found much Quaker business to attend to. After
three months there, he returned to England. He found the Quaker
movement growing so rapidly in London that he decided to make the
city his home base.
Near the end of his life, Fox witnessed another change in government. Charles II died and James II replaced him. The new king
was very sympathetic to the Protestants and ordered the liberty of
all Quakers and Nonconformists from the prisons. Approximately sixteen hundred Quakers were released from jail at his order. 80 It was a
day that Fox was overjoyed to witness, and he used the occasion to
admonish Quakers to make it one of increased holiness and gratitude
to God.
By now, Fox's health had so declined that he was unable to sit
through an entire meeting. Quakers would help the ailing Fox to
someone's home after a service, where he would have to rest in order
to make the trip back home.
"I Am Fully Clear. All Is Well."
The last year of Fox's life was a quiet one. In 1690, Fox saw
the passing of the Toleration Act, which brought government-backed
freedom for the Quakers. No longer could they be thrust into vile
dungeons to die of disease or confinement. Never again were they
to be whipped in the streets or personally mistreated. It had to be
immensely satisfying for Fox to see this act pass before he died. Now
it seemed all he had stood for, all he had suffered through, would bear
fruit worldwide. The future now looked bright for the Quakers, but it
didn't come without a tremendous price.
In 1690, his strong voice was feeble, his hair thin and white, and
his eyesight dim. Though it seemed he had to crawl the half mile from his home to the meeting, his intelligence was unimpaired, and
his mind was as keen as ever. Though his body was wasting away, it
seemed his spirit was renewed as a young man's, ready to fly as an
eagle with wings.

In the latter part of the year, Fox settled down in London and
met almost daily with other Quakers. On January 10, 1691, he wrote a
letter to the followers in Ireland, and then in his journal to update it.
The next morning was very cold, but Fox insisted on attending a
meeting where he preached and prayed. He assured the crowd that he
felt well, better than he had for some time. But as soon as the meeting was over, Fox complained of a pain near his heart. After the meeting, he went to the house of a Quaker, Henry Gouldney, to rest. It was
a very cold day, and, as the cold hit his chest, he shivered. Still, he
quickly told the group, "I am glad I was here; now I am clear, I am
fully clear." 81
After resting, Fox attempted to get up but found that he needed to
lay back down. Trying to get up once more, he groaned and fell back
into the bed. Within a couple of hours, his strength failed.
Realizing that his time was short, he asked to see some of his associates. William Penn was among them, and Fox requested that they continue to spread books and the truth in every place. "All is well," he
assured them, "the seed of God reigns over all and over death itself." 82
"He Died as He Lived, a Lambe
By Tuesday, January 13, Fox's illness had stretched out over three
days. Early in the evening, he grasped the hand of an associate, asking
him to give his love to all those he had met through his travels. Late
in the evening of that day, Fox simply shut his eyes, closed his mouth,
and took his last breath. He never fought it; in fact, he looked as
though he had just fallen asleep. One of his associates wrote, "One
would have thought he had smiled." 83 He was sixty-six years old.
History never recorded what Fox died from. He suffered from
no disease. It seemed that his physical body just gave out, and all his
strength was depleted.
Penn was the one to write Margaret, telling her of the news. "He
died as he lived, a lamb," wrote Penn, "minding the things of God and
His church to the last in an universal spirit." 84

For the next three days, Quakers found easy admission to view
the body of Fox, lying in state. His leaders from around the nation
gathered together for the painful task of arranging his funeral. The
service was constantly interrupted by tears and groans from men of
stature, such as Penn-men who usually kept their emotions hidden.
One elderly man stated that he had buried all of his family without
shedding a tear, but, now, he was overcome and would "never forget
this day's work." 85
The funeral lasted for two hours, and over four thousand people
crowded to hear the voices of the twelve men who spoke at it. The
great man was confined into a simple wooden casket, and it took over
two hours for the massive group to walk to the cemetery.
Fox was buried in Bonehill (Bunhill) Fields, an ancient burial
ground for the Quakers. At first, no marker was placed identifying his
grave. Later, a simple headstone with his initials was secured at his
grave, denoting the place where one of God's mightiest generals lay
sleeping, in sure and certain hope of the glorious resurrection promised to him.
Margaret lived another eleven years, all the while exhorting the
young and strengthening the work, before she finished her course. She
went home to be with the Lord at eighty-eight years of age. Before she
died, she called her youngest grandson to her side, admonishing him
to stand for God. She died in the arms of her daughter, whispering, "I
am in peace!" 86
An older Fox.
Friends Historical Library,
Swarthmore College
[image:]

Where the Quaker Today:
As I finish writing this chapter, I am almost left speechless at
the unrelenting commitment and undying spiritual strength of such a
great man.
Of course, my thoughts turn to the Quakers and what they represent today. The majority of the sacrifice was made generations before
they were born, through the blood of those who went before. Now, the
Quakers' course is to remain true to the roots and the spirit that paid
that incredible price.
Much of the direction of this chapter was inspired by a delightful
brother in the Lord, Cooper Beaty. Where the theological history that
I read was unkind, he helped to shed more light on the path, enabling
us to have a deeper understanding of George Fox and the Quakers.
The Reverend Beaty is the director of his personal ministry,
Light for Living Ministries in Broken Arrow, Oklahoma. Now in his
mid-eighties, he spent thirty years of his life as a Quaker pastor, seven
years as a Quaker itinerant minister, and the last twenty years as a
full-time instructor at a nondenominational Bible School. He teaches
several courses at the Bible school, and church history is one of them.
He regards some of his out-of-print books on George Fox as his most
prized possessions.
Today, there are several small branches of Quakers, but the group
as a whole has splintered into three main categories: Liberites (rationalists), Whilberites (traditionalists), and Gurneyites (evangelicals).
Beaty commented that the Evangelical Quakers today are the closest
to the old-time Methodists (John Wesley), and he believes they cleared
the path one hundred years before the Methodist movement.
The Evangelicals have remained true to the teachings of Fox.
Their honesty and integrity are still untarnished. They still believe
in the new birth, holiness through the sanctification of the Spirit,
and their services are filled with lively music and praise. Through
the years, the only fault with this particular sect of Quakers is that
they turned inward instead of outward. They are evangelical yet not
evangelistic, mainly due to the lifestyle of severe persecution that has
seeped through their heritage. However, to my satisfaction and hope,
the Rev. Beaty stated that today the Evangelical Quakers are once again returning to their original, evangelistic roots, reaching out to
the youth and to the lost in major cities throughout the United States.
After all, it was a promise their forefathers had made to George Fox.

Although he is now involved with an international, nondenominational ministry, Rev. Beaty speaks with great admiration for
and fondness of his Quaker roots. It produced a spiritual strength and
stability within him that can never be shaken. He stated that his change
from being a Quaker to becoming a member of a nondenominational
group was very easy because the beliefs were so similar. 11
What Does God Think of Our Generation?
Not long ago, I preached a sermon entitled, "Is God Ashamed of
Being Your God?" I believe God is grieved and ashamed when our
generation becomes lethargic or passive concerning His truths. When
someone or a group of people go against the grain, daring to speak the
truth in spite of the cost, I believe it is a stench in the nostrils of God
when others counsel them to settle down or to be normal.
Our societies and nations are crying and begging
for reform. The generals of the past have passed
their torch to us-it's our turn to take a stand.
We cry for God to move, and, then, when He does, we try to
quench it because it pulls back the veils around our hearts and shows
us what is really there. You can always tell when people don't want
their veils to be removed. They fight, scratch, and persecute those who
dare to live boldly for God. They twist the Scriptures, attempting to
water them down or teach that they really mean something different
than what they say. They yell at the government to make the changes
needed within the nation, when, in reality, they are asking for something that the pastor himself wouldn't do. You need to look to the
white throne-not the White House. You need to look to the Gospelnot your government. Look to the Person of the Holy Spirit-not your
Parliament. The change our society desperately needs is a reformation, and that can only come from the people who know God and are
willing to lay down their lives for Him.

I have written this book not only for you to have a working knowledge of God's greatest generals, but also for you to look deeply within
your own soul and your own lifestyle. Many of you are saying "all is
well"-but all is not well. Some of you have opened the gates of your
eyes, your ears, and your heart to other voices that have reasoned you
out of your call and out of your purpose in life. Other noises have grown
so loud in your life that you can no longer hear the calling voice of God
to come out of lethargy and out of darkness. You've become drugged by
the sounds of the times, so numbed that you can't hear the voice of God
calling to this generation. Do you hear what He's saying?
Let me say again, very strongly, that our societies and our nations
are crying and begging for reform. The stand that was taken by so
many past generations isn't enough for the troubles that are surfacing
in our day. They've shown us how to live, but now they have passed
the torch; we have the baton.
We must shake ourselves and stop feeding on the wrong source
of spiritual nourishment, the wrong type of false hope, and the wrong
pursuit of material things. The road that is great before God has the
most resistance upon it. You'll never find greatness in the things of
God without a battle, you'll never find change without confrontation,
and you'll never find a new generation unless you learn to preach it, to
shout it, and to live like it's already here.
As I write this book, there is no single nation that is leading the
world in a reformation move of God. We've all had outpourings. We
were visited by God, but no one carries a habitation from heaven.
What our nations need is reformation. This kind of reformation occurs
when we each agree to live with Him here on this earth, continually
paying the price to keep Him first.
When we live with God, there is a continual confrontation, or
examination that goes on in our lives. Our hearts and minds are
continually being x-rayed; our families, our churches, our work, our
ministries are constantly under the microscope of God as we ask if
everything is right. That is good to do, but it could be done better. This
personal confrontation happens because God wants to be the Lord of
our lives, and there is no greater peace than to have that.
When you live with God, your earthly priorities become dim;
you are set on heavenly things, ever mindful of eternity. You don't want to be something you're not. You don't give up or fall back if
you're not a Benny Hinn or a Billy Graham-you don't sit around
hearing teachers and merely comment, "Good point." In order to
have the reformation that our age requires, you have to move from
the passive comment of "good point" into a true, decisive heart
action. God won't give you a new anointing if there's not a new
vessel to put it in. Besides, the true anointing has more than "oohs"
and "aahs." It has a backlash that follows it, a labeling from veilcovered people, or a deserting of friends and fellowships-and most
aren't willing to pay the price for it. You can only become the battle-ax of God in a nation based on who you are privately and how
vulnerable you are to the hand of God.

Live for heaven. Strive to be branded with Jesus
and the Holy Spirit and to have the hand of God
upon you, whether people applaud you or not.
I am glad that you have read this chapter and this book; I believe
you want to address the religion that holds us back so that a true,
divine hunger for God can draw us and consume us. I believe you
want the real thing instead of a cheap imitation. Reformation can
never be born without that kind of hunger. The day you are satisfied is
the day your religious life begins. The day you are satisfied with your
Christian walk is the day your religious resistance begins. I refuse to
be called merely an American-I live for heaven. I crave the spirit of
reform. I'm not worrying about a label, or a camp, or a group. I want
to be branded with Jesus and the Holy Spirit and have the hand of the
Father upon me, whether the people applaud or not.
That's exactly what George Fox did. He stood for the truths of
the Word, and it caused a backlash from his family, his ministers, his
friends, his relatives, and everyone who knew him. He was willing to
be alone if it meant being with God. He willingly endured the persecutions that many of us will never know, all because he knew the touch
of God and what it meant to live with Him while on the earth. He was
ever mindful of an eternal goal, knowing that his life here was but a
vapor. And from his continual face-to-face relationship with the living God, he became a Reformer, touching every area of his generation.
Over three hundred years later, his voice still speaks.

So, I close his chapter and this book with his words, praying it
will burn as a continual fire in your soul, birthing a true revolution
that will transform your heart and your nation. May the spirit of reformation come again to the earth. And may it come through you.
This generation we know, and the generation of the faithful
we know: here is a separation between the precious and the
vile, between the holy and the profane; so all people weigh
and consider in what generation you are. 88

Notes
'George Fox, The Journal of George Fox (London, England: Temple
Press/J. M. Dent and Sons, Ltd., 1948): 12.
2 Major Douglas, George Fox-The Red Hot Quaker (Cincinnati, Ohio:
Revivalist Press, n.d.): 39.
3 H. Larry Ingle, First among Friends, George Fox and the Creation
of Quakerism (New York, N.Y.; Oxford University Press, Inc., 1994): 3.
Excerpts from First among Friends, George Fox and the Creation of
Quakerism by H. Larry Ingle, © 1996 by Oxford University Press, Inc.
Used by permission of Oxford University Press, Inc.
4 Ibid., 12, 19.
5 Cecil W. Sharman, George Fox and the Quakers (Philadelphia:
Friends General Conference; London: Quaker Home Service, 1991): 31.
6 Elfrida Vipont, George Fox and the Valiant Sixty (Northumberland
Press Limited, Gateshead, 1975): 4.
Sharman, 34-35.
8 Douglas, 6.
9 Ingle, 24-25.
10 Ibid., 25.
" Douglas, 8.
12 Sharman, 42.
13 Fox, 5.
14 Ingle, 41.
15 Ibid., 42.
16 Cooper Beaty, Telephone Interview (2 February 2001).
11 Ingle, 43.
18 Douglas, 13.
19 Ibid., 17.
20 Ibid.
21 Ingle., 54.
22 Sharman, 67-70
23 Ingle, 113.
24 Ibid., 61.
25 Beaty.
26 Ingle, 59.
27 Ibid., 60.
28 Ibid., 113-114.
29 Douglas, 42.

30 Ibid., 22.
3' Fox, 11-12.
32 Ibid., 13.
33 Ibid.
34 Ibid., 17-18.
35 Ibid., 38.
36 Ibid., 17-20.
37 David Hodges, George Fox and the Healing Ministry (Surrey,
England: Friends Fellowship of Healing, 1995): 28-29.
38 Ibid., 26.
39 Ibid., 38.
40 Fox, 92-93.
41 Ibid., 92.
42 Henry J. Cadbury, ed., George Fox's "Book of Miracles"
(Philadelphia: Friends General Conference; London: Quaker Home
Service, 2000): 42-43.
43 "Cromwell, Oliver," The World Book Encyclopedia 4, (Chicago, Ill:
Field Enterprises, Inc., 2003): 1151-1152.
44 Douglas, 38.
45 Ibid., 38-39.
46 Christopher Hill, God's Englishman: Oliver Cromwell and the
English Revolution, (New York: Weidenfeld and Nicholson, 1970), 155.
47 Ibid., 9.
4s Douglas, 38.
49 Sharman, 75.
50 Ibid., 79-80.
51 Ibid., 92.
52 Vipont, 41.
53 Ibid., 42.
54 Ibid., 43.
55 Ingle, 93.
56 Ibid.
57 Ibid., 103-106.
58 Ibid., 107, 110.
59 Ibid., 114.
60 Beaty.
61 Sharman, 133-138.
62 Ibid., 155.
63 Ibid., 167.

64 "London," World Book Encyclopedia 12, 441.
65 Douglas, 59.
66 Ibid., 79.
67 Sharman, 174-175.
68 Douglas, 89-90.
69 Ibid., 91.
70 Ibid., 67.
71 Ibid., 92-93.
72 Fox, 285.
73 Ibid., 291.
74 Ingle, 238.
75 Fox, 290.
76 Ingle, 239.
77 Fox, 293.
78 Douglas, 97.
79 "Penn, William," World Book Encyclopedia 15, 241-242.
80 Douglas, 100.
81 Ingle, 283.
82 Ibid., 284.
83 Fox, 347.
84 Ibid.
85 Ingle, 285.
86 Vipont, 126-127.
11 Beaty.
88 Ingle, 78.

[image:]
[image:]

[image:]
[image:]t the age of eight, Roberts Liardon was called into worldwide
ministry through a visit from the Lord. Blessed with a gift
for powerful preaching, he began ministering at age fifteen
and, just two years later, found himself sharing the Gospel in the
former Soviet Union. Since then, Roberts has preached in more than
one hundred countries and has founded Roberts Liardon Ministries,
Embassy Christian Center, Embassy Ministerial Association, Spirit
Life Bible College, and Operation 500.
As a historian, Roberts also fervently pursues research of our
Christian heritage. At age twelve, he received instruction from God
to study past heroes of faith and gain an understanding of why some
succeeded and others failed. The pursuit of Christian history became
his passion, and, even as a young man, Roberts spent much of
his free time with older Christians who knew the likes of William
Branham, Kathryn Kuhlman, and Aimee Semple McPherson-great
men and women of faith whose stories are told in God's Generals.
Roberts possesses a wealth of knowledge regarding the great leaders
of three Christian movements-Pentecostal, Divine Healing, and
Charismatic-and he has established ongoing research through the
Reformers and Revivalists Historical Museum in California.
As part of his call to preach to the nations, Roberts began
Spirit Life Bible College, which trains ministers to carry the message
of the Gospel around the world. The college's concurrent missions program, Operation 500, has established five bases of operation in
foreign nations, where graduates of Spirit Life plant churches and
Bible colleges.

Roberts, who currently resides in Irvine, California, is also an
international best-selling author and has sold more than six million
copies of his forty-eight books, which have been translated into over
twenty-seven languages.

[image:]
[image:]
[image:]
USA
[image:]
[image:]
[image:]
Phone
[image:]
Worldwide Web
www.robertsliardon.org

[image:]
[image:]
[image:]

[image:]
Europe
[image:]
South Africa
[image:]
Philippines
[image:]
[image:]
Visit our website at: www.robertsliardon.org

[image:]
God's Generals: Why They Succeeded and Why Some Failed
Roberts Liardon
Some of the most powerful ministers ever to ignite the fires of
revival did so by dynamically demonstrating the Holy Spirit's power. In
these fascinating pages, Roberts Liardon faithfully chronicles the lives
and spiritual journeys of twelve of God's Generals, including William
Seymour, the son of ex-slaves, who turned a tiny horse stable into
an internationally famous revival center; Aimee Semple McPherson,
the glamorous and flamboyant founder of the Foursquare Church and
the nation's first Christian radio station; and Smith Wigglesworth, the
plumber who read no book but the Bible-and raised the dead!
[image:]
[image:]

[image:]
Prayer and Faith
R. A. Torrey
Put prayer (a petition to God) and faith (belief and trust in God)
together, and the result is incredible power! Whether you are a new
believer or have been a Christian for decades, the recipe for spiritual
success is within your reach. R. A. Torrey reveals how you can
prevail in prayer, be effective in soulwinning, and come to an intimate
understanding of God and His Word. Discover how the ingredients
of prayer and faith will produce a life of spiritual power and strength
for you.
[image:]
[image:]

[image:]
Secrets of Authority
Andrew Murray
Whether you are a new Christian or a longtime saint, the
same power that raised Christ from the dead is at work in
you. Through that power, you can live with holy confidence
that God wants to bless you and use you to bless others in
a powerful way. This powerful collection of Andrew Murray's
classic teachings will equip you with the power and authority
that belongs to believers in Christ. As a child of God, you have
an abundant inheritance. Claim it now!
[image:]
[image:]

[image:]
Smith Wigglesworth Devotional
Smith Wigglesworth
You are invited to journey with Smith Wigglesworth on a
year-long trip that will quench your spiritual thirst while it radically
transforms your faith. As you daily explore these challenging
insights from the Apostle of Faith, you will connect with God's
glorious power, cast out doubt, and see impossibilities turn into
realities. Your prayer life will never be the same again when you
personally experience the joy of seeing powerful results while you
minister to others.
[image:]
[image:]

[image:]
E. M. Bounds on Prayer
E. M. Bounds
Prayer is the Christian's lifeline to God, and with it lives are
changed for eternity! E. M. Bounds knew the secrets of prayer
and God's principles for supplying all our needs. Here are his
most cherished teachings on the life of prayer, which is the
only effective barrier against the powers of evil so prevalent
in this present world. Discover how prayer can become your
spiritual lifeline.
[image:]
[image:]

[image:]
The Anointed Life
Charles H. Spurgeon
With a compassionate heart, Charles Spurgeon addresses your
doubts, fears, and questions about salvation, faith, and how to live
a life that pleases God. In a compelling blend of down-to-earth
common sense and heavenly wisdom, he explains the great truths
of forgiveness, redemption, and power for living The Anointed Life in
Christ. Once you understand these truths, you can move forward
with confidence and serve God with true joy. Come-renew your
faith, enrich your spirit, and empower your life!
[image:]
[image:]

[image:]
World's Greatest Preachers
Ray Comfort and Kirk Cameron
Ray Comfort and Kirk Cameron have compiled the strongest
sermons with the best Christian advice by the greatest preachers in
history. Join these preachers as they discuss a wide range of subjects,
including the "Key to Evangelism" and "How to Reach Souls," When
you are finished with this book, you will have experienced the
eloquence of Charles Spurgeon, the zeal of John Wesley, and the
effectiveness of Jonathan Edwards. Discover the secret of their
success and the truth that you, too, can win the lost!
[image:]
[image:]

[image:]
Blood Covenant
Michael Franzese
Mob boss Michael Franzese had it all-money, power, prestige.
Then, he did the unthinkable. He quit the mob.
In one of the most fascinating books ever written about today's
Mafia, Michael reveals the answers to the many mysteries
surrounding his incredible life. Find out how and why he did
what no one else managed to do-and live. Journey with Michael
through a life defined by two blood covenants. The first bound
him to the mob; the second set him free.
[image:]
[image:]

[image:]

[image:]
img0002.jpg
D —50: 02 e

img0001.jpg

img0000.jpg
The Roaring Reformers

‘E’us‘%?n’ﬂs

ROBE P\TS LIARDON

img0027.jpg

img0003.jpg

img0004.jpg

img0028.jpg
A (LK) (>

cover.jpeg
The Roaring Reformers

‘E’us‘%?n’ﬂs

ROBE P\TS LIARDON

img0022.jpg

img0021.jpg

img0024.jpg

img0023.jpg

img0026.jpg

img0025.jpg

img0033.jpg

img0032.jpg

img0035.jpg

img0034.jpg

img0036.jpg

img0029.jpg

img0030.jpg

img0031.jpg

img0041.jpg

img0042.jpg
 —— 00 [

img0043.jpg

img0038.jpg

img0061.jpg
.

?/ "//ﬂm
3}
i 9

img0037.jpg

img0060.jpg

img0040.jpg

img0039.jpg

img0065.jpg

img0064.jpg

img0063.jpg

img0062.jpg

img0066.jpg
kkkokk

img0046.jpg

img0045.jpg

img0048.jpg

img0047.jpg

img0050.jpg

img0049.jpg

img0052.jpg

img0051.jpg

img0044.jpg

img0005.jpg

img0102.jpg

img0101.jpg
ws Flooding the World with the Gospel

wi R
RIS Visit our website at: www.whitakerhouse.com

HOUSE

img0105.jpg

img0104.jpg

img0012.jpg

img0103.jpg
ws Flooding the World with the Gospel
WHITAKER

HOUSE Visit our website at: wwwwhitakerhouse.com

img0007.jpg

img0006.jpg

img0008.jpg

img0010.jpg

img0009.jpg

img0011.jpg

img0014.jpg
D —L: 00 e

img0013.jpg

img0019.jpg
D — G 0 |

img0020.jpg

img0015.jpg
KD ————»

img0016.jpg
A ERD————i»

img0018.jpg

img0017.jpg
A KD

img0087.jpg
ok KKK

img0084.jpg
D —— L 00 e

img0083.jpg
- P

img0082.jpg

img0085.jpg

img0086.jpg

img0095.jpg
| wy Flooding the World with the Gospel
WHITAKER

‘ HOUSE Visit our website at: www.whitakerhouse.com

img0094.jpg

img0098.jpg

img0097.jpg
uw Flooding the World with the Gospel
WHITAKER

HOUSE Visit our website at: wwwwhitakerhouse.com

img0096.jpg

img0100.jpg
W ()RLD S

@ Q‘CEPRJ '

L8

o o e i g 31
i
RAY COMFORT & KIRK CAMERON

img0099.jpg
w Flooding the World with the Gospel
WHITAKER

HOUSE | Visit our website at: wwwwhitakerhouse.com

img0088.jpg
oW

. "Roberts Liardon

img0090.jpg

img0089.jpg
w Flooding the World with the Gospel
WHITAKER
HOUSE

Visit our website at: wwwwhitakerhouse.com

img0093.jpg
ws Flooding the World with the Gospel

WHITAKER

HOUSE Visic our website at: wwwwhitakerhouse.com

img0092.jpg
ANDREW MURRAY

ECRETS
AUTHO?(ITY

img0091.jpg
ws Flooding the World with the Gospel
WHITAKER
HOUSE

Visit our website at: wwwwhitakerhouse.com

img0055.jpg

img0057.jpg

img0056.jpg

img0058.jpg
AP} (L)

img0059.jpg

img0054.jpg

img0053.jpg

img0067.jpg
D —— 00 | L [

img0076.jpg

img0079.jpg

img0078.jpg

img0077.jpg

img0081.jpg

img0080.jpg

img0068.jpg

img0072.jpg

img0071.jpg

img0070.jpg

img0069.jpg

img0075.jpg
) (D)

img0074.jpg

img0073.jpg

