 SEQ CHAPTER \h \r 1Luther’s Controversies.

(from The Concordia Cyclopedia, p. 444 ff).

1. With the Papists.

2. The Leipzig Disputation.

3. With King Henry VIII of England.

4. With the Anabaptists.

5. With the Peasants.

6. With Erasmus.

7. With Zwingli.

“Luther's Controversies. With the Papists
.

“Wrote the editor of the West Side Home News of New York City: ‘As a Catholic, I am grateful to Luther. . . . I cannot withold the tribute of an Irishman for Martin Luther, fighter.’ Fighter, yes ; the world's greatest fighter. But, mark you well, never the aggressor; he fought only when attacked by numbers. It was Pope Leo X
 and Tetzel
 who by the scandalous traffic in indulgences interfered with Luther's sworn duties as teacher, preacher, and pastor. Bound in conscience, Luther posted the Ninety-five Theses
. Many Catholics then and now admit he was right in repelling the invasion. Tetzel's Dominicans
 at Frankfort at once attacked Luther, Cardinal Cajetan
 attacked him, Prierias, the Pope's confessor, attacked him, the Pope ordered the Augustinian
 general to ‘pacify the man,’ and the general commanded ‘to spare no labor, to refuse no expense to get this heretic into the hands of the Supreme Pontiff.’

“At Augsburg he was willing to submit if proved wrong; the learned Cardinal Cajetan could not prove him in the wrong and had to get a special bull from the Pope to condemn the teaching of Luther as heresy; and he had orders to arrest Luther, and this before the sixty days granted him by the authorities were up. Luther fled, and the Pope ordered the Elector Frederick
 to hand over ‘this son of perdition, this infected, scrofulous sheep, for heavy punishment.’ Heretics were burned alive, any wonder Luther struck back in self-defense?

Excursus on harsh treatment of Luther: “Who was the first to call hard names? Archbishop Albrecht reported Luther’s case to Rome, and Leo X ordered della Volta [the Augustinian General] to ‘pacify the man,’ and he ordered Staupitz
 [Luther’s superior in the Augustinian order at Wittenberg] to force Luther to recant. ‘As I did not begin this work to gain fame, I shall not drop it to escape shame.’ ... Johann Mair von Eck
 of Ingolstadt, denounced his friend Luther for a ‘Bohemian,’ which meant a Judas Iscariot and Benedict Arnold rolled into one.”

“The Leipzig Disputation. Prof. Johann Mair von Eck, of Ingolstadt University, turned on his friend Luther and called him a ‘Bohemian,’ which meant a Judas Iscariot and a Benedict Arnold rolled into one, the most stinging insult, and by his attacks compelled Luther to enter the Leipzig Disputation, which he did on July 4, 1519. He denied that the papacy was of divine institution and the head over all– which the good Catholic Thomas More
 also denied, criticizing King Henry's book. Luther held the Pope was not infallible just as Adrian of Utrecht, later Pope Adrian VI. He maintained that a council could err; in fact, the Council of Constance had erred in condemning certain articles of John Huss
; the Bible alone is infallible the Bible, of course, as speaking for itself and not as it was made to speak by the Pope. That put him out of the Roman Church and made him a Protestant.

“King Henry VIII of England. Luther's Babylonian Captivity
 drew the lightning from all points of the compass. Catharinus at Rome attacked it. Adrian, of Utrecht, the future Pope Adrian VI, attacked it as a devilish book and Luther's Gospel freedom as ‘a, bondage of the devil.’ King Henry VIII of England wrote Kaiser Karl [Charles V of Spain] at Worms to make an end of Luther and in July, 1521, published An Assertion of the Seven Sacraments, against Martin Luther, in which he wrote: ‘What a wolf of hell is he! What a poisonous viper! What a limb of Satan! How rotten is his mind!’ Luther replied in characteristic fashion. Five years later King Christian of Denmark induced Luther to try to win Henry; but the king again wrote in the most savage and insulting manner. Five years later Henry tried hard to win Luther for his divorce from Katherine [of Aragon, Henry’s first wife and the sister of Charles V], but the monk would not sanction it to please the king and win all England.

“With the Anabaptists
. While Luther was in the Wartburg
, Zwilling (Didymus) and Carlstadt with their fanatical reforms raised a riot at Wittenberg. Luther secretly rode down and quieted the tumult. But the ‘Heavenly Prophets’
 from Zwickau came and stirred the dying embers into a blaze. The town council begged Luther to return and bring order out of chaos, which he did by eight sermons. The routed fanatics went elsewhere and spread the revolution, and the Reichstag of Speyer in 1529 decreed drastic action against the Anabaptists, as they were called since 1525. They came to Muenster and inaugurated orgies of blood and immorality under their chief leader, Jan of Leyden. They were suppressed with force of arms in 1535 and done to death with cruel tortures, ‘to serve as a warning to all restless spirits.’

“With the Peasants. The princes oppressed the peasants and again and again drove them to revolt. Luther wrote On Civil Government and called on the rulers to make reasonable concessions, and he wrote his Admonition to the peasants against riot and bloodshed.

Neither party would heed the warning, and the Peasants' War broke out, and fanatics like Muenzer poured false religious oil into the economic flames to set up ‘the kingdom of Christ.’

Luther wrote fiercely to restore order by force of arms. On May 15, 1525, eight thousand rioters were defeated at Frankenhausen, and Muenzer was beheaded. Now the soldiers far outdid the peasants in atrocities, and Luther protested against those ‘mad, raging, insane tyrants

and bloodhounds.’ He spoke the plain truth to both princes and peasants., and now both hated him. Alfred Baudrillart, Rector of the Catholic Institute of Paris, says Luther had no more to

do with this Peasants’ War than with all the former ones.

“With Erasmus. At first Erasmus, the greatest scholar of the age, favored Luther, but finally, under threat of losing his pensions, in 1524, was drafted by King Henry to write against the Reformer On Free Will and thereby proved he had no free will of his own. He jumped at Luther's throat; for if a man has a free will to do good works to save himself, we need not the grace of God. Luther replied with his great work On the Unfree Will
 and showed from the New Testament that salvation does not depend on man's free will, but on God's free grace. Erasmus wrote a rejoinder, but Luther did not deign to say any more. The Goliath of the Renaissance was downed by the David of the Reformation. William Farel likened Erasmus to Balaam cursing the people of God for gold. Pope Paul IV placed all the works of Erasmus on the Index
. McGiffert says: ‘Luther was a genuine evangelical. And if Erasmus was not a thoroughgoing rationalist, . . . his spirit was akin to that of the rationalists of all.’

“With Zwingli. As early as 1518 Zwingli began to read Luther and got religious power and moral depth from him. Zwingli got his false doctrine of the Lord's Supper from the Dutchman Cornelius Hoen about 1523 and in 1524 attacked Luther. As early as 1525 Zwingli said the Lutherans were ‘led by a different spirit’ and charged them with cowardice and deceit, calling Luther the Saxon idol, Orestes, etc., and claiming his followers used fraud and forgery. Any wonder Luther used sharp language in defending himself? When Pope and Kaiser were united and a menace, Philip of Hessen
 and Zwingli would get the Lutherans into a political alliance and to this end clear away the doctrinal differences at the Marburg Colloquy in 1529. Zwingli would not bow to the plain words of Scripture, and so Luther had to refuse the proffered hand of ‘brotherhood.’ ‘Nevertheless we gave them the hand of peace and charity. ‘The text is too powerful for me and will not let itself be wrenched from the plain sense by argument.’ ‘Please impute it not to obstinacy, but to conscience that I decline the union.’ Though a Methodist, former President Hough of Northwestern University sees ‘that with splendid, dogged loyalty Luther was being faithful to the one great central matter on which he believed everything else depended.’ Prof. Walter Koehler also admits the union was frustrated by Zwingli, who was influenced by Swiss politics.”

Soli Deo Glora.
	�Adherents of the Roman Pope.

	�“Leo X. Pope [Pope means “papa”, “father”] 1513-21, the Pope who began proceedings against Luther after the posting of the Ninety-five Theses in 1517[‘At noon on October 31, 1517, he posted ninety-fie printed theses on the University’s bulletin board on the door of the Castle Church calling on all and sundry to debate the question of indulgences by word of mouth or by pen.’ The Concordia Cyclopedia, p. 421, s.v. “Luther, Martin”.] ; b. 1475 as second son of Lorenzo the Magnificent, of the famous Florentine Medici family; educated in the humanities, in theology and in the canon law; became cardinal [a prince of the Roman Catholic Church]; gained important political influence in 1509; reached the height of his power as Pope. Although approached in the matter of a reformation of the Church, he could not be persuaded to take a real interest in problems of amelioration. That Leo did not understand the beginning of the Lutheran movement in Germany is evident from the fact that he regarded it as nothing but a monks' quarrel. He did not realize that the Reformation was ushering in a new era, and his bull of excommunication against Luther (1520) [Exsurge Domine, i.e., “Arise, O Lord”] as well as his cooperation in the Edict of Worms (1521) [The Edict condemned Luther as an outlaw, basically, “Wanted: Dead or Alive!”], were futile attempts to retard the Reformation.” Concordia Cyclopedia, p. 405, s. v. “Leo X”, amplification in brackets added.

	�“Tetzel (Diez), Johann; b. between 1450 and 1460, d. 1519; the well-known Dominican friar and hawker of indulgences, whose unscrupulous effrontery in recommending the merits of his wares called forth Luther's protest and challenge and thus became the immediate occasion (not cause) of the Reformation.” Concordia Cyclopedia, p. 752, s. v. “Tetzel (Diez) Johann”.

	�“82. For instance: Why does not the Pope empty purgatory for the sake of most holy charity and of the supreme necessity of souls, this being the most just of all reasons, if he

redeems an infinite number of souls for the sake of that most perishable thing, money, to be spent on building a basilica this being a very slight reason?” Thesis 95 of Luther’s Ninety-Five Theses, Concordia Cyclopedia, p. 758, s. v. “Theses, Luther’s Ninety-Five”.

	�“Dominicans (Ordo Praedicatorum; Order of Preachers). At the beginning of the thirteenth century the Spaniard Domingo, or Dominic (see Dominic, St.), while engaged in efforts to convert the Albigenses of Southern France, conceived the idea of an order of monks living in apostolic poverty, who should combat heresy by preaching. His order was based on the so-called Augustinian Rule and early adopted the mendicant character (see Mendicant Monks). Dominic’s dying curse on those who should bring temporal possessions into the order was soon disregarded. The order grew rapidly, showed a preference for populous cities, and developed a many-sided activity. Its members preached to the faithful and became missionaries to the heathen, but especially defended the accepted teaching against dissenters ... by word and book. When gentler arguments failed, they employed those of the Inquisition, which was in their charge. They preached crusades against Saracens and heretical Christians, earned the eulogies of Popes by supporting the papacy in every way, and even collected papal funds (Tetzel!). Matthew of Paris says in 1250: ‘Armed with powers of every kind, they turn all to the profit of the Pope.’ They likewise fostered learning and produced many eminent scholars. Albertus Magnus and his pupil, Thomas Aquinas, the favorite Roman theologian, were Dominicans.” The Concordia Cyclopedia, p. 213, s. v. “Dominicans”.

	“Dominic, St. The founder of the Order of Preachers, or Dominicans; b. in Spain ca. 1170; d. 1221. Dominic received an excellent education and became noted for his gravity and austerity. At Toulouse, in 1203, he came in contac with the Albigenses, whose growth he tried to check by preaching and by establishing convents. Since the indolence and worldliness of the secular clergy favored the development of ‘heretical’ movements, he conceived the idea of an order of unselfish preachers to teach the people and especially to convert heretics. For these purposes he founded his order in 1215 ... , becomes its first general. When he died in Bologna, on a bed of ashes, the order already numbered 60 house.” The Concordia Cyclopedia, p. 212, s. v. “Dominic, St.”

	“Mendicant Monks (Begging Friars [brothers]). Members of monastic orders which originally carried the vow of poverty to extremes by renouncing every form of material proprietorship. The older orders, indeed, had always imposed the vow of poverty, which made the individual monastic incapable of holding property. No limit, however, was set to the possessions which a monastery might acquire and hold. The result was great corporate wealth, which, in turn, led to luxurious and loose living. To remedy this state of affairs, the mendicant orders were established in the Middle Ages. Their members were not to have any property, even in common, and were to rely for support on their own work and the charity of the faithful. The great mendicant orders are the Franciscans, Dominicans, Carmelites, Augustinians, and Servites. The mendicant principle was removed from these orders by the Council of Trent ... , which permitted all except the strict Franciscans to hold corporate possessions.” The Concordia Cyclopedia, p. 452, s. v. “Mendicant Monks.

	�“Cajetan, Thomas. Italian cardinal; b. 1469, d. 1534; member of Dominican order; legate at Diet of Augsburg. 1518; had task of examining and rejecting the writings of Luther, but failed to suppress Lutheranism.” The Concordia Cyclopedia, p. 104, s. v. “Cajetan, Thomas.

	�Luther was a monk in the Augustinian Order. “Augustinian Monks (Hermits of St. Augustine, Augustinian Friar [brothers]; ...). This order was formed in 1265 by Pope Alexander IV by means of a merger of several small hermit bodies. It was intended as a counterpoise to the growing power of the older mendicant orders (Franciscans and Dominicans) and was linked more closely to the papacy than they. The so-called Augustinian Rule furnished the basis of its rather strict regulations. Soon the hermit character was exchanged for that of mendicancy, and the Augustinians became known as the fourth of the great mendicant orders The order spread rapidly and in its prime had no less than 2,000 monasteries and 30,000 members. In the fourteenth century a decline in disciples led to reforms, as a result of which part of the order became barefooted monks The German ‘congregation’ of the order was divided into four provinces. Into the monastery at Erfurt, in the Saxon province, Martin Luther entered in 1505, tortured himself with rigorous privations of every kind, and went about with a sack as a mendicant, or beggar. The provincial, John von Staupitz, referred him to Christ and encouraged him to study the Scriptures, caused him to be called to the University of Wittenberg, and remained his friend though he himself continued in the Roman Church. So many other Augustinians, however, including Staupitz’s successor, accepted Luther’s doctrine that the German congregation of the order ceased to exist as early as 1526 and was reestablished, as a province, only in 1895. The Augustinians have been active chiefly as teachers and writers, but also as missionaries. They were the missionary pioneers in the Philippines.”

	�Elector Frederick the Wise. “Frederick the Wise, Elector of Saxony since 1486, was a pious prince, who had his daily mass even when hunting and traveling. In 1493 he went to the

Holy Land as a plain pilgrim to get absolution from guilt and penalty. At the court church in Wittenberg he gathered the greatest number of relics in Germany, 19,013 in 1520. In 1502 he founded the University of Wittenberg. He saw the need of a reformation of the Church in head and members. He would not be a candidate for Germany's imperial crown, and his influence made young Karl the Kaiser [Charles V of Spain]. He would do nothing against God's Word, and so did not interfere with Luther's work, though likely without real knowledge of its true nature; and he would not let Luther be punished without a fair hearing, though he risked his own electoral hat. Strange to say, he and his most famous subject never met. Just before his death he took the Holy Communion in both kinds (the first German prince to do so) thus finally, but unmistakably, professing the Lutheran faith. He died in the troublous times of the Peasant War in 1525.” Concordia Cyclopedia, p. 268, s. v. “Frederick the Wise”, amplification in brackets added.

	�“Staupitz, Johann von; led in founding the University of Wittenberg in 1502; as head of the Augustinians he urged Bible study; discovered Luther, comforted him, made him his successor at Wittenberg in 1512; left Luther's cause in 1519; abbot of the Benedictine cloister of St. Peter at Salzburg in 1522; d. 1524.” Concordia Cyclopedia, p. 726, s.v. “Staputiz, Johann von”.

	“Staupitz used to comfort me with these words: ‘Why do you torture yourself with these speculations? Look at the wounds of Christ and at the blood that was shed for you. From these predestination will shine. Consequently, one must listen to the Son of God, who was sent into the flesh and appeared to destroy the work of the devil (1 John 3:8) and to make you sure about predestination. And for this reason He says to you: “You are My sheep because you hear My voice" (cf. John 10:27). "No one shall snatch you out of My hands”’” (cf. v. 28). Luther's Works, Vol. 5, p. 47.

	�“Eck, Johann (Maier or Mayr). Roman Catholic controversialist, violent opponent of Lutheran, 1486-1543; studied at Heidelberg and Tuebingen; Semi-Pelagian in his views; attacked Luther in his Obelisks; disputation between Eck and Carlstadt (Luther) at Leipzig, 1519; issued a version of Emser’s translations of the New Testament.” Concordia Cyclopedia, p. 219, s.v. “Eck, Johann”.

	“Karlstadt, Andreas Bodenstein von, 1480-1541; revolutionist of the Reformation. supported Luther’s theses in 1517; participated in Leipzig Disputation; rushed reforms at Wittenberg; rejected the Real Presence at Orlamuende and encouraged incendiary methods of reformation; was expelled from Saxony and wandered from place to place; became professor at Basel and gave up political agitation.” Concordia Cyclopedia, p. 383, s. v. “Karlstadt, Andreas Bodenstein von”.

	Semi-Pelagianism: “While the Pelagians held that the power of natural man for good, ‘free will,’ is not at all impaired, the Semi-Pelagians held that ‘free will’ is only partially impaired, needing the assistance of grace, – salvation thus depending on grace and the right use of the natural powers.” Concordia Cyclopedia, p. 574, s. v. “Pelagianism”.

	Pelagianism: “This controversy [the Pelagian Controversy] take sits name Pelagius [“a British monk, lived in the beginning of the fifth century. ”] , who, to combat those who made the doctrines of free grace and of the total depravity of the human heart a license for sinning and to create a motive for monkish ascetism, insisted much more strongly than other teachers of the Church before him on the existence of natural moral powers in fallen man. ... Pelagius taught: Man’s nature is not depraved since Adam’s Fall, but, on the contrary, is still in its original state, a state of indifference morally, without virtue or vice and capable of both, and it depends solely on the will of the individual to develop the moral germs of his nature and to be saved. ... real grace, according to Pelagius, was not needed to save man, and salvation by Christ was rather a superfluous exertion on the part of God. The very essence of the Christian religion was destroyed by this system and naturalism substituted, though probably the author was not aware of this fact.” Concordia Cyclopedia, p. 573, s. v. “Pelagian Controversy”, in brackets, p. 575, s. v. “Pelagius”.

	�“More, Thomas, English Humanist; afterward Lord Chancellor of the kingdom; b. 1478, beheaded 1535; studied law, was in field of politics; had a controversy with Tyndale and wrote against Luther in a very bitter strain; his most famous book Utopia.” Concordia Cyclopedia, p. 524, s. v. “More, Thomas”.

	“Tyndale, William; b. ca. 1485. Unable to translate the New Testament in all England, he probably went to Wittenberg. He ‘reproduced in English Luther’s German Testament,’ which was smuggled into England early in 1526; in the same year he printed his Prolog to the Epistle to the Romans, a paraphrase of Luther’s famous work; in 1528 The Parable of the Wicked Mammon and The Obedience of a Christian Man; in 1532 The Exposition of the Sermon on the Mount. Held Reformed doctrine concerning the Lord’s Supper. Burned in Vilvorde in 1536.” Concordia Cyclopedia, p. 771, s. v. “Tynedale, William”.

	�“Hus, John, a forerunner of the Reformation and martyr for the truth; born 1373 (?) at Husinec, Bohemia; studied at the university of Prague; became a priest in 1400 and in 1402 rector of the university and preacher at Bethelehem Chapel, where the Czech language was used. A disciple of Wyclif, he saw the more clearly the need of purging the Church of popish errors and corruption and began by denouncing the immorality of the laity and, particularly, of the clergy. ... Hus stood for the supreme and only authority of the Scriptures and held that the Church is the body of the elect, consisting not merely of Pope and clergy, that Christ is its Head, not the fallible Pope; that obedience to the Pope is not necessary for salivation; that external membership in the Church and ecclesiastical offices are not infallible signs of election. Unlike Wyclif, he did not reject transubstantiation nor, absolutely, the invocation of saints and prayers for the dead; and though he preached Christ as the only Savior, he yet gave a place to works in the justification of the sinner. Even so the Church of Rome could not endure his testimony. He was cited before the Council of Constance, speedily cast into loathsome prisons despite the safe-conduct granted by Emperor Sigismund and confirmed by Pope John (‘no faith ought to be observed toward a heretic’), and after three public hearings, the only object of which was to bully him into recanting, he was, on July 6, 1415, condemned as a Wycliffian heretic and, as the hypocritical formula runs, delivered into the hands of the secular power. Protesting to the last: ‘In the truth of the Gospel, which I have written, taught, and preached, I will died to-day with gladness,’ he was, on the same day, burned alive at the stake, and his ashes were cast into the Rhine. ‘In John Hus the Holy Ghost was very powerful,’ says Luther. Jerome of Prague, his devoted follower, suffered the same death, May 30, 1416. Hus wrote a number of Bohemian and Latin treatises, numerous hymns, and revised the old Bohomeian version of the bible. His work could not effect a Reformation, but did serve to bring out the great need of it.” Concordia Cyclopedia, p. 341, s. v. “Hus, John”.

	“Wyclif, John, ‘The Morning Star of the Reformation’; b. of noble parentage ca. 1324, near Richmond, in Yorkshire, England. He was connected with Oxford University as student or teacher the greater part of his life. He was also a parish priest, lastly in Lutterworth, a small market-town in Leicestershire, near Birmingham. Here he died December 31, 1384. – Wyclif’s repeated opposition to the Pope’s meddling in English affairs of State and Church and his other anti-Romish activities caused his citation before ecclesiastical tribunals, which, however, failed to silence him. Besides preaching himself, Wyclif trained and sent out itinerant preachers. He also issued numerous Latin treatises and many English tracts against Romish errors. With the aid of Nicholas of Hereford, one of his pupils, he translated the bible from the Latin Vulgate and in 1382 issued this first complete English Bible. His attack upon the dogma of transubstantiation aroused a bitter controversy between him and the mendicant friars. At times he seems to teach the Lutheran doctrine of the Lord’s Supper, and then again he speaks of the bread and wine as being ‘Christ’s body and blood figuratively and spiritually.’ The two Sacraments he considered real mans of grace; but h seemed to believe that an unbelieving priest could not administer them effectively. Confirmation and extreme unction are to him mere human institutions. Enforced auricular confession he termed ‘a sacrament of the devil’ and denounced purgatory as a blasphemous swindle. Although he taught that Christ is the only Mediator between God and man, and though he delighted to dwell on the love of Christ, he ascribed a certain degree of meritoriousness to the good works of a Christian. He upheld the separation of Church and State and taught that the Church is the congregation of the elect. Enforced celibacy he considered immoral and apparently also thought it unscriptural ‘that ecclesiastical men should have temporal possessions.’ He maintained that the only Head of the Church is Christ and that the Pope is Antichrist; and yet he never left the Romish Church. But after his death, the Council of Constance, in 1415, excommunicated him, and thirteen years later his bones were burned and their ashes thrown into the Swift.” Concordia Cyclopedia, eds. Ludwig Fuerbringer, Theodore Engelder, P. E. Kretzmann, St. Louis: Concordia Publishing House, 1927, p. 828, s. v. “Wyclif, John”.

	�The Babylonian Captivity of the Church. “Luther ‘sang still higher’ [than in his Address to the Nobility, wherein he “he razed {the three ‘walls’ of the papacy}, showed up the corruption within, and advocated twenty-six measures for the betterment of the spiritual estate and six for the civil.”] in his Babylonian Captivity and in a scholarly manner smashed the whole sacramental system of the Roman hierarchy and showed the universal priesthood of all believers in Christ. By this most emphatic writing the heart of Rome’s doctrine was cut out.” The Concordia Cyclopedia, eds. Ludwig Fuerbringer, Theodore Engelder, P. E. Kretzmann, St. Louis: Concordia Publishing House, 1927, p. 429, s. v. “Luther’s Chief Writings”, amplification in brackets added.

	“In the three sections of this treatise Luther laid the ax to the whole complex of ideas upon which the social, political, legal, and religious thought of the Western world had been developing for nearly a thousand years. The first section exposes and refutes theologically the three walls behind which the papacy was entrenched. By demolishing the first wall, the concept of spiritual and secular classes, Luther removed the medieval distinction between clergy and laity and conferred upon the state, the rulers of which (as Luther saw it) were Christians and therefore priests, the right and duty to curb evil no matter where it appeared. In rapid succession he demolishes the remaining two walls: the papal claim (most recently advanced by Alveld and Prierias) that only the pope can interpret Scripture, and that because only the pope could summon a council the decisions of a council were invalid without papal sanction. Luther declares that there is no biblical ground for the papal claim of the sole right to interpret Scripture, and he asserts the necessity for Home to listen to those who can. The third wall collapses under the barrage of Luther’s attacks drawn from Scripture, church history, and the assertion that “when necessity demands it, and the pope is an offense to Christendom, the first man who is able should, as a true member of the whole body, do what he can to bring about a truly free council.” Introduction.

To the Christian Nobility of the German Nation Concerning the Reform of the Christian Estate 1520, Luther’s Works, Vol. 44, pp. 120, 121.

	“For Christ has given to every one of his believers the power to absolve even open sins.” Martin Luther, The Babylonian Captivity of the Church, Luther’s Works, Vol., p. 88.

	“Therefore I take it that this unction [in St. James 5:15] is the same as that practiced by the apostles, of whom it is written in Mark 6 [:13]: ‘They anointed with oil many that were sick and healed them.’ It was a rite of the early church, by which they worked miracles on the sick, and which has long since ceased. [cf. Chrysostom: “they [the charismatic gifts of the Spirit, e.g., healing the sick, speaking in tongues, etc.] have long since ceased.” The Nicene and Post-Nicene Fathers, First Series, Volume XIII, p. 388]. In the same way Christ, in the last chapter of Mark [16:18], gave to believers the power to pick up serpents, lay hands on the sick, etc. It is a wonder that they have not made sacraments of those words also, for they have the same power and promise as the words of James. Therefore this extreme – which is to say fictitious – unction is not a sacrament, but a counsel of James, which anyone who will may follow; and it is derived from Mark 6[:13], as I have said. I do not believe that it was a counsel give to all sick person, for the church’s infirmity is her glory and death is gain [Phil. 1:21]; but it was given only to such as might bear their sickness impatiently and with little faith, those whom the Lord allowed to remain in order that miracles and the power of faith might manifest in them.

	“James made careful and diligent provision in this case by attaching the promise of healing and the forgiveness of sins not to the unction, but to the prayer of faith. For he says: ‘And the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven’ [Jas. 5:15]. A sacrament does not demand prayer and faith on the part of the minister, since even a wicked person may baptize and consecrate without prayer; a sacrament depends solely on the promise and institution of God, and requires faith on the part of the recipient.” Martin Luther, The Babylonian Captivity of the Church, Luther’s Works, Vol., p. 121.

	�amplification in brackets added.

	�Anabaptist means “re-baptizer”. “Anabaptists. (Ana [Greek], again, and baptizo [Greek, I baptize.) A name given to those who reject infant baptism and rebaptize such as join their communion, maintaining that this Sacrament is not valid unless administered by immersion and to persons who are able to give an account of their faith.” The Concordia Cyclopedia, eds. Ludwig Fuerbringer, Theodore Engelder, P. E. Kretzmann, St. Louis: Concordia Publishing House, 1927, p. 19, s. v. “Anabaptists”.

	�Luther was kept at Wartburg Castle by Frederick the Wise for his own safety because the Holy Roman Emperor, Charles V, had declared Luther an outlaw to be brought in dead or alive.

	�“When Carlstadt denied the true doctrine of the Lord’s Supper, Luther wrote Against the Heavenly Prophets in 1525.” The Concordia Cyclopedia, eds. Ludwig Fuerbringer, Theodore Engelder, P. E. Kretzmann, St. Louis: Concordia Publishing House, 1927, p. 429, s. v. “Luther’s Chief Writings”.

	�In our times it is more frequently known as The Bondage of the Will. In The Bondage of the Will Luther also destroys the modern argument that there is no truth, which, in and of itself is, of course, a truth, when he refutes Erasmus’ argument along similar lines that his rejection of assertions as an assertion. “But it is I who am the biggest fool, for wasting words and time on something that is clearer than daylight. What Christian would agree that assertions are to be despised? That would be nothing but a denial of all religion and piety, or an assertion that neither religion, nor piety, nor any dogma is of the slightest importance. Why, then, do you too assert, ‘I take no delight in assertions,’ and that you prefer this frame of mind to its opposite.” The Bondage of the Will, Luther’s Works, Vol. 34, p. 21.

	�“Index of Published Books. A catalog of books which have been condemned by papal official on religious or moral grounds and which members of the Roman Church are forbidden to read or possess.” The Concordia Cyclopedia, eds. Ludwig Fuerbringer, Theodore Engelder, P. E. Kretzmann, St. Louis: Concordia Publishing House, 1927, p. 353, s. v. “Index of Prohibited Books”.

	�Philip was an inconsistent supporter of the Reformation.

