

Contents

List of Maps	xi
Preface	xiii

PART I: THE REFORMATION

Chronology	2
1 / The Call for Reformation	6
2 / Martin Luther: Pilgrimage to Reformation	14
The Long Quest	15
The Storm Breaks Loose	20
3 / Luther's Theology	29
The Word of God	29
The Knowledge of God	31
Law and Gospel	32
The Church and Sacraments	33
The Two Kingdoms	36
4 / An Uncertain Decade	38
Exile, Unrest, and Rebellion	38
The Diets of the Empire	43
5 / Ulrich Zwingli and the Swiss Reformation	46
Zwingli's Pilgrimage	46
The Break with Rome	49
Zwingli's Theology	51
6 / The Anabaptist Movement	53
The First Anabaptists	52
The Revolutionary Anabaptists	57
The Later Anabaptists	59
7 / John Calvin	61
Calvin's Early Career	61
The <i>Institutes</i>	63

	The Reformer of Geneva	64
	Calvin and Calvinism	68
8 /	The Reformation in Great Britain	70
	Henry VIII	70
	Edward VI	75
	Mary Tudor	76
	Elizabeth	78
	The Reformation in Scotland	80
9 /	Further Developments within Lutheranism	86
	The War of Schmalkald	86
	The Interim	89
	Scandinavian Lutheranism	91
10 /	The Reformation in the Low Countries	94
	The Political Situation	94
	Protestant Preaching	95
	The Beggars	98
11 /	Protestantism in France	102
	Shifting Royal Policies	102
	The Massacre of St. Bartholomew's Day	105
	The War of the Three Henrys	107
12 /	The Catholic Reformation	110
	The Reformation of Spanish Catholicism	110
	Polemics against Protestantism	113
	New Orders	114
	Papal Reformation	118
	The Council of Trent	119
13 /	A Convulsed Age	122
	Suggested Readings	125

PART II: ORTHODOXY, RATIONALISM, AND PIETISM

	Chronology	128
14 /	An Age of Dogma and Doubt	132
15 /	The Thirty Years' War	135
	The Storm Gathers	135
	The Course of the War	136
	The Peace of Westphalia	140
16 /	The Church of the Desert	142

17 / The Puritan Revolution	149
James I	149
Charles I	154
The Long Parliament	156
Civil War	158
The Protectorate	161
The Restoration	162
18 / Catholic Orthodoxy	164
Gallicanism and Opposition to Papal Power	164
Jansenism	166
Quietism	169
19 / Lutheran Orthodoxy	172
Philippists and Strict Lutherans	172
The Triumph of Orthodoxy	175
Georg Calixtus and "Syncretism"	176
20 / Reformed Orthodoxy	179
Arminianism and the Synod of Dort	179
The Westminster Confession	183
21 / The Rationalist Option	185
Descartes and Cartesian Rationalism	186
Empiricism	189
Deism	190
David Hume and His Critique of Empiricism	191
New Currents in France	192
Immanuel Kant	194
22 / The Spiritualist Option	196
Jakob Boehme	197
George Fox and the Quakers	198
Emanuel Swedenborg	203
23 / The Pietist Option	205
German Pietism: Spener and Francke	206
Zinzendorf and the Moravians	208
John Wesley and Methodism	209
24 / The Thirteen Colonies	217
Virginia	218
The Northern Puritan Colonies	221
Rhode Island and the Baptists	225
Catholicism in Maryland	226

The Mid-Atlantic Colonies	227
The Great Awakening	228
Suggested Readings	231

PART III: THE NINETEENTH CENTURY

Chronology	234
25 / Political Horizons: The United States	238
The Independence of the Thirteen Colonies	239
Immigration	242
The Second Great Awakening	244
Manifest Destiny and the War with Mexico	246
Slavery and Civil War	250
From the Civil War to World War I	253
New Religions	258
26 / Political Horizons: Europe	262
The French Revolution	262
The New Europe	267
Developments in Great Britain	271
27 / Political Horizons: Latin America	274
A Panoply of New Nations	274
The Church in the New Nations	278
28 / Protestant Theology	282
New Currents of Thought	282
Schleiermacher's Theology	285
Hegel's System	287
Kierkegaard's Work	289
Christianity and History	291
29 / Catholic Theology	294
The Papacy and the French Revolution	294
Pius IX	296
Leo XIII	300
Pius X	302
30 / Geographic Expansion	303
Colonial Expansion	303
The Missionary Enterprise	306
Asia and Oceania	309
Africa and the Moslem World	315

Latin America	319
The Ecumenical Movement	321
Suggested Readings	323

PART IV: THE TWENTIETH CENTURY

Chronology	326
31 / An Age of Drastic Change	330
32 / Eastern Christianity	338
Byzantine Christianity	338
The Russian Church	340
Other Eastern Churches	342
33 / Roman Catholic Christianity	345
Benedict XV to Pius XII	346
John XXIII and the Second Vatican Council	350
Theological Developments	355
34 / Protestantism in Europe	360
World War I and Its Aftermath	361
Renewed Conflicts	364
After the War	367
35 / Protestantism in the United States	372
From World War I to the Great Depression	372
Through Depression and World War	376
The Postwar Decades	379
36 / From the Ends of the Earth	388
The Quest for Unity	389
Mission from the Ends of the Earth	394
Suggested Readings	398
Index	399

Maps

Europe at the Time of the Reformation	47
The Thirty Years' War	141

The United States (1800)	241
Latin America after Independence	279
Africa 1914: The Height of Colonial Expansion	317
Africa 1984: The Growth of Independent Nations	318