Name: __	Date: ___________________

John Calvin Document Analysis

Document 1

	 The covenant of life is not preached equally to all, and among those to whom it is preached, does not always meet with the same reception. This diversity displays the unsearchable depth of the divine judgment, and is without doubt subordinate to God's purpose of eternal election. But it is plainly owing to the mere pleasure of God that salvation is spontaneously offered to some, while others have no access to it, great and difficult questions immediately arise, questions which are inexplicable, when just views are not entertained concerning election and predestination. . . . By predestination we mean the eternal decree of God, by which he determined with himself whatever he wished to happen with regard to every man. All are not created on equal terms, but some are preordained to eternal life, others to eternal damnation; and, accordingly, as each has been created for one or other of these ends, we say that he has been predestined to life or to death. . . . We say, then, that Scripture clearly proves this much, that God by his eternal and immutable counsel determined once for all those whom it was his pleasure one day to admit to salvation, and those whom, on the other hand, it was his pleasure to doom to destruction. We maintain that this counsel, as regards the elect, is founded on his free mercy, without any respect to human worth, while those whom he dooms to destruction are excluded from access to life by a just and blameless, but at the same time incomprehensible judgment. In regard to the elect, we regard calling as the evidence of election, and justification as another symbol of its manifestation, until it is fully accomplished by the attainment of glory. But as the Lord seals his elect by calling and justification, so by excluding the reprobate either from the knowledge of his name or the sanctification of his Spirit, he by these marks in a manner discloses the judgment which awaits them. I will here omit many of the fictions which foolish men have devised to overthrow predestination. There is no need of refuting objections which the moment they are produced abundantly betray their hollowness. I will dwell only on those points which either form the subject of dispute among the learned, or may occasion any difficulty to the simple. . . .

	SOURCE: John Calvin, The Institutes of the Christian Religion, 1536.

1. According to Calvin, how does God decide who is saved and who is damned?

Document 2

	The minister: Have we in the supper simply a signification of the things above mentioned, or are they given to us in reality?

The child: Since Jesus Christ is truth itself there can be no doubt that the promises he has made regarding the supper are accomplished, and that what is figured there is verified there also. Wherefore according as he promises and represents I have no doubt that he makes us partakers of his own substance, in order that he may unite us with him in one life. The minister: But how may this be, when the Body of Jesus Christ is in heaven, and we are on this earthly
pilgrimage?

The child: It comes about through the incomprehensible power of his spirit, which may indeed unite things widely separated in space.

The minister: You do not understand then that the body is enclosed in the bread, or the blood in the cup? The child: No. On the contrary, in order that the reality of the sacrament be achieved our hearts must be raised to heaven, where Jesus Christ dwells in the glory of the Father, whence we await him for our redemption; and we are not to seek him in these corruptible elements.

The minister: You understand then that there are two things in this sacrament: the natural bread and wine, which we see with the eye, touch with the hand and perceive with the taste; and Jesus Christ, through whom our souls are inwardly nourished?

The child: I do. In such a way moreover that we have there the very witness and so say a pledge of the resurrection of our bodies; since they are made partakers in the symbol of life.

SOURCE: John Calvin, The Geneva Catechism: Concerning the Lord’s Supper, 1541.

1. How does Calvin distinguish between the Catholic Eucharistic sacrament and the “body and blood” of Jesus Christ?

[bookmark: _GoBack]

Document 3

	In the present condition of the empire, your Imperial Majesty, and you, Most Illustrious Princes, necessarily involved in various cares, and distracted by a multiplicity of business, are agitated, and in a manner tempest- tossed. . . . I feel what nerve, what earnestness, what urgency, what ardor, the treatment of this subject requires. . . . First, call to mind the fearful calamities of the Church, which might move to pity even minds of iron. Nay, set before your eyes her squalid and unsightly form, and the sad devastation which is everywhere beheld. How long, pray, will you allow the spouse of Christ, the mother of you all, to lie thus protracted and afflicted-thus, too, when she is imploring your protection, and when the means of relief are at hand?. . . .
Divine worship being corrupted by so many false opinions, and perverted by so many impious and foul superstitions, the sacred Majesty of God is insulted with atrocious contempt, his holy name profaned, his glory only not trampled under foot. Nay, while the whole Christian world is openly polluted with idolatry, men adore, instead of Him, their own fictions. A thousand superstitions reign, superstitions which are just so many open insults to Him. The power of Christ is almost obliterated from the minds of men, the hope of salvation is transferred from him to empty, frivolous, and insignificant ceremonies, while there is a pollution of the Sacraments not less to be execrated.
Baptism is defined by numerous additions, the Holy Supper [communion] is prostituted to all kinds of ignominy, religion throughout has degenerated into an entirely different form. . . .
In the future, therefore, as often as you shall hear the croaking note--"The business of reforming the Church must be delayed for the present"--"there will be time enough to accomplish it after other matters are transacted"-- remember, Most Invincible Emperor, that the matter on which you are to deliberate is, whether you are to leave to your posterity some empire or none. Yet, why do I speak of posterity? Even now, while your own eyes behold, it is half bent, and totters to its final ruin. . . .

	SOURCE: John Calvin, On the Necessity of Reforming the Church, 1544.

1. What reforms of the Church does Calvin propose?

2. To whom is Calvin speaking in this document?
