
ATLAS ISTORIC AL REFORMEI

Atlas istoric al Reformei
Tim Dowley

Cartograf Nick Rowland FRGS

Traducere de Andreea Izabela Vesa

Oradea 2016

4 AT L A S I S TO R I C A L R E F O R M E I

Text copyright © 2015
Ediţia originală a fost publicată în limba engleză, cu titlul
Atlas of the European Reformations by Lion Hudson plc, Oxford,
Anglia. Copyright pentru actuala ediţie © Lion Hudson.

Toate drepturile asupra ediţiei în limba română aparţin editurii
Casa Cărţii, Oradea.
Orice reproducere sau selecţie de texte din această carte este
permisă doar cu aprobarea în scris a editurii Casa Cărţii, Oradea.

Atlas istoric al Reformei, de Tim Dowley
Copyright © 2016 Casa Cărţii
Casa Cărţii, Oradea
OP 2, CP 30,
410670, Oradea
Tel./Fax: 0259-469 057; 0359-800761; 0728-874975
E-mail: info@ecasacartii.ro
www.ecasacartii.ro

Traducerea: Andreea Izabela Vesa
Editarea: Teofil Stanciu
Tehnoredactarea: Vasile Gabrian
Corectura: Timeia Pop

Consultant de specialitate: prof. dr. habil. Corneliu C. Simuț,
PhD, ThD, DD

Coperta: Alisha Lofgren
Imagini copertă (în sensul acelor de ceasornic, de sus):
© Jose Antonio Sánchez Reyes / Dreamstime.com; © Hai Huy
Ton That / Dreamstime.com; © Bkaiser / Dreamstime.com;
© Tonino Corso / Dreamstime.com; © Hans Klamm /
Dreamstime.com; © Neil Harrison / Dreamstime.com;
© Stbernardstudio / Dreamstime.com

Tipărit în China.

Descrierea CIP a Bibliotecii Naţionale a României
DOWLEY, TIM

Atlas istoric al Reformei / Tim Dowley ; trad.: Andreea Izabela Vesa. -
Oradea : Casa Cărţii, 2016

ISBN 978-606-732-043-5

I. Vesa, Andreea Izabela (trad.)

284

O hartă nu este doar o simplă diagramă,
ci dezvăluie şi articulează sensuri ascunse;

creează punţi între un loc şi altul, între idei disparate
despre care nu ştiam că ar avea vreo legătură.

REIF LARSEN

Istoria este un ceas pe oamenii îl folosesc
ca să vadă ora politică şi culturală a zilei.

Este o busolă pe care o utilizează ca să-și poată
determina poziția pe harta geografiei umane.

Le spune unde se află…
JOHN HENRIK CLARKE

6 AT L A S I S TO R I C A L R E F O R M E I

Cuvânt-înainte	 11

Panoramă cronologică 1300–1700 d.H.	 12

Introducere	 20

Partea întâi: Înainte de Reformă
Dezvoltarea educaţiei	 24

Valdezii	 26

Devotio Moderna	 28

Schisma papală	 30

Wyclif şi lolarzii	 32

Jan Huss şi husiţii	 34

Răspândirea tiparului	 36

Renaşterea italiană	 38

Renaşterea nordică	 40

Biserica Catolică la 1500	 42

Descoperiri geografice portugheze	 44

Spania explorează Vestul	 46

Partea a II-a: Reforma
Carol Quintul	 52

Martin Luther	 54

Războiul cavalerilor germani	 56

Războiul Ţărănesc	 58

Reforma radicală	 60

Persecuţia evreilor	 62

Filip Melanchthon	 64

Protestantismul în 1530	 66

Luteranismul este consolidat	 68

Ulrich Zwingli	 70

Martin Bucer	 72

Jean Calvin	 74

Reforma în Elveţia	 76

Răspândirea calvinismului	 77

Reforma în Franţa	 80

Reforma în Scandinavia	 82

Desființarea mănăstirilor	 84

Cu
pr

in
s

C U P R I N S 7

„Pelerinajul graţiei divine”	 86

Reforma în Anglia	 88

Reforma în Scoţia	 90

Reforma în Polonia	 92

Partea a III-a: Reforma catolică și Contrareforma
Confesionalizarea	 96

Reforma și reacția papală	 98

Ignaţiu de Loyola	 102

Răspândirea iezuiţilor	 104

Francisc Xavier	 106

Misiunile catolice din America	 108

Reducţiunile iezute	 111

Războaiele religioase franceze	 112

Reforma din Ţările de Jos	 114

Reforma în Olanda	 116

Armada spaniolă	 118

Partea a IV-a: Zorii modernității europene
Irlanda	 122

Migraţia puritanilor	 124

Europa creştină în 1600	 126

Primii colonişti	 128

Germania în 1618	 130

Războiul de Treizeci de Ani	 132

După război	 134

Europa în 1648	 136

Coloniile din America de Nord	 138

Cauzele Războiului Civil englez	 140

După Războiul Civil	 142

Războaiele externe ale lui Cromwell	 144

Misiunea din Japonia	 146

Bibliografie	 148

Indice geografic	 150

Index	 158

Credite pentru fotografii	 160

8 AT L A S I S TO R I C A L R E F O R M E I

1	 Primele universităţi din Europa 1160–1600	 25

2	 Distribuţia valdezilor	 27

3 	 Răspândirea fraţilor vieţii comune	 29

4 	 Schisma papală şi papalitatea la Avignon	 31

5 	 Răspândirea lolarzilor	 33

6 	 Războaiele husite	 35

7 	 Primele centre tipografice din Europa	 37

8 	 Centre majore ale Renaşterii italiene	 39

9 	 Centre majore ale Renaşterii nordice	 41

10 	 Divizunea ecleziastică a Vuropei vestice în 1500	 43

11 	 Descoperiri geografice portugheze în Est	 45

12 	 Marile descoperiri geografice din Vest	 47

13 	 Prima călătorie în jurul lumii	 48–49

14 	 Imperiul lui Carol Quintul	 53

15 	 Martin Luther şi începutul Reformei	 55

16 	 Războiul cavalerilor germani dintre anii 1522–1523	 57

17 	 Războiul Ţărănesc din 1524–1525	 59

18 	 Anabaptiştii şi Reforma radicală	 61

19 	 Represaliile, persecuţia şi relocarea evreilor	 63

20 	 Filip Melanchthon şi Reforma protestantă	 65

21 	 Progresul Reformei în 1530	 67

22 	 Germania luterană în 1555	 69

23 	 Zwingli şi Reforma elveţiană	 71

24	 Martin Bucer şi Reforma	 73

25 	 Jean Calvin şi Reforma elveţiană	 75

26 	 Reforma în Elveţia	 76

27 	 Răspândirea calvinismului şi a protestantismului reformat	 79

28 	 Francisc I şi Reforma în Franţa	 81

29 	 Reforma în Scandinavia	 83

30 	 Desfiinţarea mănăstirilor englezeşti 	 85

31 	 „Pelerinajul graţiei divine”	 87

32 	 Reforma în Anglia 	 89

33 	 Reforma în Scoţia	 91

34 	 Bisericile creștine din Polonia, din ultima parte a sec. al XVI-lea	 93

35	 Europa creştină după pacea de la Augsburg, 1560	 97

Li
st

a
hă

rţ
ilo

r

L I S TA H Ă R Ţ I LO R 9

36 	 Conciliul de la Trento 1545–1547	 99

37 	 Conciliul de la Trento, 1551–1552	 100

38 	 Conciliul de la Trento 1562–1563	 101

39 	 Ignaţiu de Loyola şi formarea Societăţii lui Isus	 103

40 	 Ascensiunea şi răspândirea iezuiţilor	 105

41 	 Călătoriile lui Francisc Xavier	 107

42 	 Misiunile catolice din America de Nord şi America de Sud	 109

43 	 Reducţiunile iezuite din Paraguay	 111

44 	 Războaiele religioase din Franţa	 113

45 	 Reforma timpurie din Ţările de Jos	 115

46 	 Războiul civil şi independenţa în Ţările de Jos	 117

47 	 Filip al II-lea şi distrugerea Armadei spaniole	 119

48 	 Catolicii şi protestanţii în Irlanda	 123

49 	 Puritanii englezi migrează spre America de Nord	 125

50 	 Confesiunile creştine din Europa în anul 1600	 127

51 	 Emigranţii englezi se stabilesc în Noua Anglie	 129

52 	 Confesiunile creştine din Europa în anul 1618	 131

53 	 Războiul de Treizeci de Ani 1620–1648	 133

54 	 Pacea de la Westfalia 1648, 1648	 135

55 	 Împărțirea religioasă a Europei după 1648	 137

56 	 Coloniile europene din America de Nord	 139

57 	 Războiul civil englez 1540–1543	 141

58 	 Războiul civil englez 1644–1649	 143

59 	 Războaiele externe ale lui Oliver Cromwell 1649–1658	 145

60 	 Misiunile romano-catolice din Japonia	 147

C U VÂ N T - Î N A I N T E 11

Acest atlas a fost conceput pentru a examina originile, contextul,
începutul şi răspândirea Reformei protestante. Sunt urmărite
repercusiunile acestei mişcări în Europa şi în lume. Reforma catolică şi
Contrareforma sunt tratate cu aceeaşi minuțiozitate și generozitate, la fel
şi conflictele politice şi militare care au avut loc inclusiv din cauza acestor
schimbări teologice şi ecleziastice. A fost, de asemenea, inclusă în volum
și o panoramă cronologică exhaustivă pentru uzul cititorilor care doresc
să-și facă o imagine despre cursul evenimentelor din acea perioadă.

Considerăm că atlasul pe care-l țineți în mână reprezintă o realizare
inedită în ce privește concepția digitalizată și abordarea multilaterală
a istoriei religioase din perioada modernă timpurie a Europei şi a întregii
lumi. Textul și documentarea îi aparțin lui Tim Dowley. Cartografia este
munca lui Nick Rowland de la Univesitatea Cambridge. Tehnoredactarea
paginilor şi designul au fost realizate de către Treford Bounford, de la
Bounford.com, iar indexul şi lista cu denumiri geografice au fost alcătuite
de Christopher Pipe de la Watermark. Consultantul de specialitate este
dr Richard Snoddy, de la London School of Theology.

Martie 2015

Cuvânt-înainte

12 AT L A S I S TO R I C A L R E F O R M E I

Pa
no

ra
m

ă c
ro

no
lo

gi
că

 13
00

–1
70

0 d
.H

.

13
02

 Pa
pa

 Bo
nif

ac
iu

al
VI

II-
lea

 (d
. 1

29
4–

13
03

) e
m

ite
 bu

la
Un

am
 Sa

nc
ta

m

c.
13

08
–1

32
1 D

an
te

 Al
igh

er
i s

cri
e D

ivi
na

 Co
m

ed
ie

13
09

–1
37

7 R
eş

ed
inţ

a p
ap

ală
 se

 m
ut

ă l
a A

vig
no

n,
 in

au
gu

râ
nd

 „R
ob

ia
ba

bil
on

ian
ă a

 Bi
se

ric
ii”

d.
14

92
–1

50
3 P

ap
a A

lex
an

dr
u a

l V
I-l

ea

13
37

–1
45

3 R
ăz

bo
iul

 de
 O

 Su
tă

 de
 An

i d
int

re
 An

gli
a ş

i F
ra

nţ
a

13
46

–1
35

3 „
M

oa
rte

a n
ea

gr
ă”

lov
eş

te
 Eu

ro
pa

13
78

–1
41

8 M
ar

ea
 Sc

his
m

ă p
ap

ală
: c

u 2
, a

po
i c

u 3
 pa

pi
sim

ult
an

13
82

–1
39

5 B
ibl

ia
lui

 W
yc

lif
: t

ra
du

ce
ri v

er
na

cu
lar

e î
n l

im
ba

 po
po

ru
lui

14
14

–1
41

8 C
on

cil
iul

 de
 la

 Ko
ns

ta
nz

 pu
ne

 ca
pă

t s
ch

ism
ei

pa
pa

le,
 es

te
 co

nd
am

na
t H

us

14
54

–1
45

5 G
ut

en
be

rg
 ti

pă
re

şte
 Bi

bli
a

14
78

 In
sti

tu
ire

a I
nc

hiz
iţi

ei
sp

an
iol

e

14
92

 Sp
an

ia
re

cu
ce

re
şte

 G
ra

na
da

14
53

 Că
de

re
a C

on
sta

nt
ino

po
lul

ui
în

faţ
a I

m
pe

riu
lui

 O
to

m
an

14
92

 Co
lum

b d
eb

ar
că

 în
 Ba

ha
m

as

14
93

 Pa
pa

 îm
pa

rte
 Lu

m
ea

 N
ou

ă î
nt

re
 Sp

an
ia

şi
Po

rtu
ga

lia

c.
13

80
–1

41
7 T

ho
m

as
 à

Ke
m

pis
, a

ut
or

ul
că

rţi
i Im

ita
tio

 Ch
ris

ti

14
82

–1
53

1 J
oh

an
ne

s O
ec

ola
m

pa
diu

s,
re

fo
rm

at
or

 ge
rm

an

14
52

–1
51

9 L
eo

na
rd

o d
a V

inc
i, p

ict
or

 şi
 in

ve
nt

at
or

 it
ali

an

14
66

–1
53

6 E
ra

sm
us

 de
 Ro

tte
rd

am
, u

m
an

ist
 cr

eş
tin

14
71

–1
52

8 A
lbr

ec
ht

 D
ür

er,
 ar

tis
t g

er
m

an

14
84

–1
53

1 U
lri

ch
 Zw

ing
li,

re
fo

rm
at

or
 el

ve
ţia

n

14
91

–1
55

6 I
gn

aţ
iu

de
 Lo

yo
la,

 fo
nd

at
or

ul
or

din
ulu

i ie
zu

it

14
91

–1
55

1 M
ar

tin
 Bu

ce
r, r

efo
rm

at
or

 pr
ot

es
ta

nt
 în

 St
ra

sb
ou

rg

14
89

–1
55

6 T
ho

m
as

 Cr
an

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y ş
i re

fo
rm

at
or

14
83

–1
54

6 M
ar

tin
 Lu

th
er,

 re
fo

rm
at

or
 ge

rm
an

13
03

–1
37

4 F
ra

nc
es

co
 Pe

tra
rca

, c
ăr

tu
ra

r ş
i p

oe
t i

ta
lia

n

c.
13

30
–1

38
4 J

oh
n W

yc
lif,

 re
fo

rm
at

or
 en

gle
z

c.
13

69
–1

41
5 J

an
 H

us
, re

fo
rm

at
or

 ce
h

13
37

–1
45

3 R
ăz

bo
iul

 de
 O

 Su
tă

 de
 An

i d
int

re
 An

gli
a ş

i F
ra

nţ
a

13
78

–1
41

8 M
ar

ea
 Sc

his
m

ă p
ap

ală
: c

u 2
, a

po
i c

u 3
 pa

pi
sim

ult
an

13
80

–1
41

7 T
ho

m
as

 à
Ke

m
pis

, a
ut

or
ul

că
rţi

i Im
ita

tio
 Ch

ris
ti

c.
13

69
–1

41
5 J

an
 H

us
, re

fo
rm

at
or

 ce
h

c.
14

95
 Ci

na
 ce

a d
e t

ain
ă,

de
 Le

on
ar

do
 da

 Vi
nc

i

14
97

–1
49

9 V
as

co
 da

 G
am

a d
es

co
pe

ră
 ca

lea
 m

ar
iti

m
ă s

pr
e I

nd
ia

14
97

 G
iov

an
ni

Ca
bo

to
 de

sco
pe

ră
 in

su
la

Te
rra

no
va

14
98

 Sa
vo

na
ro

la
es

te
 ar

s p
e r

ug
 pe

nt
ru

 er
ez

ie,
 la

 Fl
or

en
ţa

14
96

–1
56

1 M
en

no
 Si

m
on

s,
lid

er
 an

ab
ap

tis
t

c.
14

97
–1

54
3 H

an
s H

olb
ein

, p
ict

or
 ge

rm
an

c.
14

98
–1

52
6 C

on
ra

d G
re

be
l, r

efo
rm

at
or

 ra
dic

al
elv

eţ
ian

1300

1350

1330

1340

1320

1310

1360

1390

1400

1380

1370

1410

1430

1400

1420

1480

1460

1470

1450

1440

1490

1500

Re
şe

din
ţa

 pa
pa

lă,
 Av

ign
on

.

PA N O R A M Ă C R O N O LO G I C Ă 1300 – 1700 D. H . 13

13
02

 Pa
pa

 Bo
nif

ac
iu

al
VI

II-
lea

 (d
. 1

29
4–

13
03

) e
m

ite
 bu

la
Un

am
 Sa

nc
ta

m

c.
13

08
–1

32
1 D

an
te

 Al
igh

er
i s

cri
e D

ivi
na

 Co
m

ed
ie

13
09

–1
37

7 R
eş

ed
inţ

a p
ap

ală
 se

 m
ut

ă l
a A

vig
no

n,
 in

au
gu

râ
nd

 „R
ob

ia
ba

bil
on

ian
ă a

 Bi
se

ric
ii”

d.
14

92
–1

50
3 P

ap
a A

lex
an

dr
u a

l V
I-l

ea

13
37

–1
45

3 R
ăz

bo
iul

 de
 O

 Su
tă

 de
 An

i d
int

re
 An

gli
a ş

i F
ra

nţ
a

13
46

–1
35

3 „
M

oa
rte

a n
ea

gr
ă”

lov
eş

te
 Eu

ro
pa

13
78

–1
41

8 M
ar

ea
 Sc

his
m

ă p
ap

ală
: c

u 2
, a

po
i c

u 3
 pa

pi
sim

ult
an

13
82

–1
39

5 B
ibl

ia
lui

 W
yc

lif
: t

ra
du

ce
ri v

er
na

cu
lar

e î
n l

im
ba

 po
po

ru
lui

14
14

–1
41

8 C
on

cil
iul

 de
 la

 Ko
ns

ta
nz

 pu
ne

 ca
pă

t s
ch

ism
ei

pa
pa

le,
 es

te
 co

nd
am

na
t H

us

14
54

–1
45

5 G
ut

en
be

rg
 ti

pă
re

şte
 Bi

bli
a

14
78

 In
sti

tu
ire

a I
nc

hiz
iţi

ei
sp

an
iol

e

14
92

 Sp
an

ia
re

cu
ce

re
şte

 G
ra

na
da

14
53

 Că
de

re
a C

on
sta

nt
ino

po
lul

ui
în

faţ
a I

m
pe

riu
lui

 O
to

m
an

14
92

 Co
lum

b d
eb

ar
că

 în
 Ba

ha
m

as

14
93

 Pa
pa

 îm
pa

rte
 Lu

m
ea

 N
ou

ă î
nt

re
 Sp

an
ia

şi
Po

rtu
ga

lia

c.
13

80
–1

41
7 T

ho
m

as
 à

Ke
m

pis
, a

ut
or

ul
că

rţi
i Im

ita
tio

 Ch
ris

ti

14
82

–1
53

1 J
oh

an
ne

s O
ec

ola
m

pa
diu

s,
re

fo
rm

at
or

 ge
rm

an

14
52

–1
51

9 L
eo

na
rd

o d
a V

inc
i, p

ict
or

 şi
 in

ve
nt

at
or

 it
ali

an

14
66

–1
53

6 E
ra

sm
us

 de
 Ro

tte
rd

am
, u

m
an

ist
 cr

eş
tin

14
71

–1
52

8 A
lbr

ec
ht

 D
ür

er,
 ar

tis
t g

er
m

an

14
84

–1
53

1 U
lri

ch
 Zw

ing
li,

re
fo

rm
at

or
 el

ve
ţia

n

14
91

–1
55

6 I
gn

aţ
iu

de
 Lo

yo
la,

 fo
nd

at
or

ul
or

din
ulu

i ie
zu

it

14
91

–1
55

1 M
ar

tin
 Bu

ce
r, r

efo
rm

at
or

 pr
ot

es
ta

nt
 în

 St
ra

sb
ou

rg

14
89

–1
55

6 T
ho

m
as

 Cr
an

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y ş
i re

fo
rm

at
or

14
83

–1
54

6 M
ar

tin
 Lu

th
er,

 re
fo

rm
at

or
 ge

rm
an

13
03

–1
37

4 F
ra

nc
es

co
 Pe

tra
rca

, c
ăr

tu
ra

r ş
i p

oe
t i

ta
lia

n

c.
13

30
–1

38
4 J

oh
n W

yc
lif,

 re
fo

rm
at

or
 en

gle
z

c.
13

69
–1

41
5 J

an
 H

us
, re

fo
rm

at
or

 ce
h

13
37

–1
45

3 R
ăz

bo
iul

 de
 O

 Su
tă

 de
 An

i d
int

re
 An

gli
a ş

i F
ra

nţ
a

13
78

–1
41

8 M
ar

ea
 Sc

his
m

ă p
ap

ală
: c

u 2
, a

po
i c

u 3
 pa

pi
sim

ult
an

13
80

–1
41

7 T
ho

m
as

 à
Ke

m
pis

, a
ut

or
ul

că
rţi

i Im
ita

tio
 Ch

ris
ti

c.
13

69
–1

41
5 J

an
 H

us
, re

fo
rm

at
or

 ce
h

c.
14

95
 Ci

na
 ce

a d
e t

ain
ă,

de
 Le

on
ar

do
 da

 Vi
nc

i

14
97

–1
49

9 V
as

co
 da

 G
am

a d
es

co
pe

ră
 ca

lea
 m

ar
iti

m
ă s

pr
e I

nd
ia

14
97

 G
iov

an
ni

Ca
bo

to
 de

sco
pe

ră
 in

su
la

Te
rra

no
va

14
98

 Sa
vo

na
ro

la
es

te
 ar

s p
e r

ug
 pe

nt
ru

 er
ez

ie,
 la

 Fl
or

en
ţa

14
96

–1
56

1 M
en

no
 Si

m
on

s,
lid

er
 an

ab
ap

tis
t

c.
14

97
–1

54
3 H

an
s H

olb
ein

, p
ict

or
 ge

rm
an

c.
14

98
–1

52
6 C

on
ra

d G
re

be
l, r

efo
rm

at
or

 ra
dic

al
elv

eţ
ian

1300

1350

1330

1340

1320

1310

1360

1390

1400

1380

1370

1410

1430

1400

1420

1480

1460

1470

1450

1440

1490

1500

O
pa

gin
ă d

in
Bi

bli
a G

ut
en

be
rg

.

14 AT L A S I S TO R I C A L R E F O R M E I

15
06

 În
ce

p l
uc

ră
ril

e d
e r

ec
on

str
uc

ţie
 la

 Ba
zil

ica
 Sf

. P
et

ru
, R

om
a

15
09

 H
en

ric
 al

 VI
II-

lea
 se

 că
să

to
re

şte
 cu

 Ca
te

rin
a d

e A
ra

go
n

15
19

 Zw
ing

li i
niţ

iaz
ă r

efo
rm

a î
n Z

ur
ich

15
19

 Lu
th

er
 po

lem
ize

az
ă c

u E
ck

 la
 D

isp
ut

a d
e l

a L
eip

zig

15
08

–1
51

2 M
ich

ela
ng

elo
 pi

cte
az

ă c
up

ola
 în

 Ca
pe

la
Six

tin
ă

d.
15

19
–1

55
6 C

ar
ol

Qu
int

ul,
 îm

pă
ra

t a
l S

fân
tu

lui
 Im

pe
riu

 Ro
m

an

15
19

–1
52

1 S
pa

nia
 cu

ce
re

şte
 M

ex
icu

l

15
20

 Le
on

 al
 X-

lea
 îl

co
nd

am
nă

 pe
 Lu

th
er

 în
 bu

la
Ex

su
rg

e D
om

ine

15
21

 Lu
th

er
 re

fu
ză

 să
 re

tra
cte

ze
 la

 D
iet

a d
in

W
or

m
s

15
21

 Lu
th

er
 la

 W
ar

tb
ur

g,
în

gr
ija

 un
ui

pr
ot

ec
to

r

15
21

 M
ag

ell
an

 re
ve

nd
ică

 pe
nt

ru
 Sp

an
ia

ins
ule

le
Fil

ipi
ne

15
21

 O
to

m
an

ii c
uc

er
es

c B
elg

ra
du

l

15
22

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n g

er
m

an
ă,

tra
du

s d
e L

ut
he

r

15
24

 Er
as

m
us

 pu
bli

că
 D

e l
ibe

ro
 ar

bit
rio

, îm
po

tri
va

 lu
i L

ut
he

r

15
25

 Lu
th

er
 se

 că
să

to
re

şte
 cu

 Ka
th

ar
ina

 vo
n B

or
a

15
25

 Lu
th

er
 îi

ră
sp

un
de

 lu
i E

ra
sm

us
 în

 D
e s

er
vo

 ar
bit

rio

15
25

 Pr
im

ul
an

ab
ap

tis
t d

in
Zu

ric
h

15
26

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n e

ng
lez

ă,
al

lui
 Ty

nd
ale

15
26

 Pr
im

ul
pr

ed
ica

to
r l

ut
er

an
 aj

un
ge

 în
 D

an
em

ar
ca

15
26

 Pr
ot

es
ta

nţ
ii f

or
m

ea
ză

 Li
ga

 de
 la

 To
rg

au

15
26

 D
iet

a d
e l

a S
pe

ye
r a

m
ân

ă a
pli

ca
re

a E
dic

tu
lui

 de
 la

 W
or

m
s

15
27

 Tr
up

e g
er

m
an

e ş
i s

pa
nio

le
ră

sc
ula

te
 pr

ad
ă R

om
a

15
28

 Re
fo

rm
a a

jun
ge

 în
 Be

rn
a

15
29

 Lu
th

er
 şi

 Zw
ing

li p
ole

m
ize

az
ă p

e t
em

a E
uh

ar
ist

iei
, la

 Co
loc

viu
l d

e l
a M

ar
bu

rg

15
29

 Al
 do

ile
a „

pr
ot

es
t”

la
Di

et
a d

e l
a S

pe
ye

r:
or

igi
ne

a t
er

m
en

ulu
i „p

ro
te

sta
nt

”

15
29

 Se
 în

ch
eie

 re
fo

rm
a d

in
Ba

se
l

15
29

 O
to

m
an

ii a
se

dia
ză

 Vi
en

a

15
30

 Co
nf

es
iun

ea
 de

 la
 Au

gs
bu

rg
, p

rim
a m

ăr
tu

ris
ire

 de
 cr

ed
inţ

ă l
ut

er
an

ă

15
29

–1
53

6 P
ar

lam
en

tu
l re

fo
rm

at
 în

 An
gli

a

15
27

 D
eb

ut
ea

ză
 Re

fo
rm

a î
n S

ue
dia

15
24

–1
52

5 R
ăz

bo
iul

 Ţă
ră

ne
sc

din
 G

er
m

an
ia

15
21

 Le
on

 al
 X-

lea
 îl

de
cla

ră
 pe

 H
en

ric
 al

 VI
II-

lea
 „a

pă
ră

to
r a

l c
re

din
ţe

i”

15
02

 Es
te

 fo
nd

at
ă U

niv
er

sit
at

ea
 di

n W
itt

en
be

rg

c.
15

12
 Co

pe
rn

ic
fo

rm
ule

az
ă i

po
te

za
 că

 Pă
m

ân
tu

l s
e î

nv
âr

te
 în

 ju
ru

l S
oa

re
lui

15
11

 Lu
th

er
 vi

zit
ea

ză
 Ro

m
a

15
16

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n g

re
ac

ă,
ed

ita
t d

e E
ra

sm
us

15
17

 Pa
pa

 Le
on

 al
 X-

lea
 em

ite
 in

du
lge

nţ
e p

en
tru

 a
�n

an
ţa

 re
co

ns
tru

cţi
a B

az
ilic

ii S
f. P

et
ru

15
17

 Lu
th

er
 a�

şe
az

ă c
ele

 95
 de

 te
ze

15
18

 Lu
th

er
 se

 ap
ăr

ă î
n D

isp
ut

a d
e l

a H
eid

elb
er

g

15
18

 C
aje

ta
n î

l a
ud

iaz
ă p

e L
ut

he
r l

a D
iet

a d
e l

a A
ug

sb
ur

g

15
12

–1
51

7 A
l C

inc
ile

a C
on

cil
iu

La
te

ra
n,

 Ro
m

a

c.
14

98
–1

52
6 C

on
ra

d G
re

be
l, r

efo
rm

at
or

 ra
dic

al
elv

eţ
ian

d.
14

92
–1

50
3 P

ap
a A

lex
an

dr
u a

l V
I-l

ea

14
52

–1
51

9 L
eo

na
rd

o d
a V

inc
i, p

ict
or

 şi
 in

ve
nt

at
or

 it
ali

an

14
66

–1
53

6 E
ra

sm
us

 de
 Ro

tte
rd

am
, u

m
an

ist
 cr

eş
tin

14
71

–1
52

8 A
lbr

ec
ht

 D
ür

er,
 ar

tis
t g

er
m

an

14
82

–1
53

1 J
oh

an
ne

s O
ec

ola
m

pa
diu

s,
re

fo
rm

at
or

 ge
rm

an

14
84

–1
53

1 U
lri

ch
 Zw

ing
li,

re
fo

rm
at

or
 el

ve
ţia

n

14
91

–1
55

6 I
gn

aţ
iu

de
 Lo

yo
la,

 fo
nd

at
or

ul
or

din
ulu

i ie
zu

it

14
91

–1
55

1 M
ar

tin
 Bu

ce
r, r

efo
rm

at
or

 pr
ot

es
ta

nt
 în

 St
ra

sb
ou

rg

14
89

–1
55

6 T
ho

m
as

 Cr
an

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y ş
i re

fo
rm

at
or

14
83

–1
54

6 M
ar

tin
 Lu

th
er,

 re
fo

rm
at

or
 ge

rm
an

14
96

–1
56

1 M
en

no
 Si

m
on

s,
lid

er
 an

ab
ap

tis
t

c.
14

97
–1

54
3 H

an
s H

olb
ein

, p
ict

or
 ge

rm
an

15
04

–1
57

5 H
ein

ric
h B

ull
ing

er,
 su

cce
so

ru
l lu

i Z
wi

ng
li

c.
15

14
–1

57
2 J

oh
n K

no
x,

re
fo

rm
at

or
 sc

oţ
ian

15
09

–1
56

4 J
ea

n C
alv

in,
 re

fo
rm

at
or

 nă
sc

ut
 în

 Fr
an

ţa

15
20

–1
56

6 S
oli

m
an

 I (
„M

ag
ni�

cu
l”)

, s
ult

an
 al

 Im
pe

riu
lui

 O
to

m
an

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

Era
sm

us
 di

n R
ot

te
rd

am
.

PA N O R A M Ă C R O N O LO G I C Ă 1300 – 1700 D. H . 15

15
06

 În
ce

p l
uc

ră
ril

e d
e r

ec
on

str
uc

ţie
 la

 Ba
zil

ica
 Sf

. P
et

ru
, R

om
a

15
09

 H
en

ric
 al

 VI
II-

lea
 se

 că
să

to
re

şte
 cu

 Ca
te

rin
a d

e A
ra

go
n

15
19

 Zw
ing

li i
niţ

iaz
ă r

efo
rm

a î
n Z

ur
ich

15
19

 Lu
th

er
 po

lem
ize

az
ă c

u E
ck

 la
 D

isp
ut

a d
e l

a L
eip

zig

15
08

–1
51

2 M
ich

ela
ng

elo
 pi

cte
az

ă c
up

ola
 în

 Ca
pe

la
Six

tin
ă

d.
15

19
–1

55
6 C

ar
ol

Qu
int

ul,
 îm

pă
ra

t a
l S

fân
tu

lui
 Im

pe
riu

 Ro
m

an

15
19

–1
52

1 S
pa

nia
 cu

ce
re

şte
 M

ex
icu

l

15
20

 Le
on

 al
 X-

lea
 îl

co
nd

am
nă

 pe
 Lu

th
er

 în
 bu

la
Ex

su
rg

e D
om

ine

15
21

 Lu
th

er
 re

fu
ză

 să
 re

tra
cte

ze
 la

 D
iet

a d
in

W
or

m
s

15
21

 Lu
th

er
 la

 W
ar

tb
ur

g,
în

gr
ija

 un
ui

pr
ot

ec
to

r

15
21

 M
ag

ell
an

 re
ve

nd
ică

 pe
nt

ru
 Sp

an
ia

ins
ule

le
Fil

ipi
ne

15
21

 O
to

m
an

ii c
uc

er
es

c B
elg

ra
du

l

15
22

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n g

er
m

an
ă,

tra
du

s d
e L

ut
he

r

15
24

 Er
as

m
us

 pu
bli

că
 D

e l
ibe

ro
 ar

bit
rio

, îm
po

tri
va

 lu
i L

ut
he

r

15
25

 Lu
th

er
 se

 că
să

to
re

şte
 cu

 Ka
th

ar
ina

 vo
n B

or
a

15
25

 Lu
th

er
 îi

ră
sp

un
de

 lu
i E

ra
sm

us
 în

 D
e s

er
vo

 ar
bit

rio

15
25

 Pr
im

ul
an

ab
ap

tis
t d

in
Zu

ric
h

15
26

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n e

ng
lez

ă,
al

lui
 Ty

nd
ale

15
26

 Pr
im

ul
pr

ed
ica

to
r l

ut
er

an
 aj

un
ge

 în
 D

an
em

ar
ca

15
26

 Pr
ot

es
ta

nţ
ii f

or
m

ea
ză

 Li
ga

 de
 la

 To
rg

au

15
26

 D
iet

a d
e l

a S
pe

ye
r a

m
ân

ă a
pli

ca
re

a E
dic

tu
lui

 de
 la

 W
or

m
s

15
27

 Tr
up

e g
er

m
an

e ş
i s

pa
nio

le
ră

sc
ula

te
 pr

ad
ă R

om
a

15
28

 Re
fo

rm
a a

jun
ge

 în
 Be

rn
a

15
29

 Lu
th

er
 şi

 Zw
ing

li p
ole

m
ize

az
ă p

e t
em

a E
uh

ar
ist

iei
, la

 Co
loc

viu
l d

e l
a M

ar
bu

rg

15
29

 Al
 do

ile
a „

pr
ot

es
t”

la
Di

et
a d

e l
a S

pe
ye

r:
or

igi
ne

a t
er

m
en

ulu
i „p

ro
te

sta
nt

”

15
29

 Se
 în

ch
eie

 re
fo

rm
a d

in
Ba

se
l

15
29

 O
to

m
an

ii a
se

dia
ză

 Vi
en

a

15
30

 Co
nf

es
iun

ea
 de

 la
 Au

gs
bu

rg
, p

rim
a m

ăr
tu

ris
ire

 de
 cr

ed
inţ

ă l
ut

er
an

ă

15
29

–1
53

6 P
ar

lam
en

tu
l re

fo
rm

at
 în

 An
gli

a

15
27

 D
eb

ut
ea

ză
 Re

fo
rm

a î
n S

ue
dia

15
24

–1
52

5 R
ăz

bo
iul

 Ţă
ră

ne
sc

din
 G

er
m

an
ia

15
21

 Le
on

 al
 X-

lea
 îl

de
cla

ră
 pe

 H
en

ric
 al

 VI
II-

lea
 „a

pă
ră

to
r a

l c
re

din
ţe

i”

15
02

 Es
te

 fo
nd

at
ă U

niv
er

sit
at

ea
 di

n W
itt

en
be

rg

c.
15

12
 Co

pe
rn

ic
fo

rm
ule

az
ă i

po
te

za
 că

 Pă
m

ân
tu

l s
e î

nv
âr

te
 în

 ju
ru

l S
oa

re
lui

15
11

 Lu
th

er
 vi

zit
ea

ză
 Ro

m
a

15
16

 Es
te

 pu
bli

ca
t N

ou
l T

es
ta

m
en

t î
n g

re
ac

ă,
ed

ita
t d

e E
ra

sm
us

15
17

 Pa
pa

 Le
on

 al
 X-

lea
 em

ite
 in

du
lge

nţ
e p

en
tru

 a
�n

an
ţa

 re
co

ns
tru

cţi
a B

az
ilic

ii S
f. P

et
ru

15
17

 Lu
th

er
 a�

şe
az

ă c
ele

 95
 de

 te
ze

15
18

 Lu
th

er
 se

 ap
ăr

ă î
n D

isp
ut

a d
e l

a H
eid

elb
er

g

15
18

 C
aje

ta
n î

l a
ud

iaz
ă p

e L
ut

he
r l

a D
iet

a d
e l

a A
ug

sb
ur

g

15
12

–1
51

7 A
l C

inc
ile

a C
on

cil
iu

La
te

ra
n,

 Ro
m

a

c.
14

98
–1

52
6 C

on
ra

d G
re

be
l, r

efo
rm

at
or

 ra
dic

al
elv

eţ
ian

d.
14

92
–1

50
3 P

ap
a A

lex
an

dr
u a

l V
I-l

ea

14
52

–1
51

9 L
eo

na
rd

o d
a V

inc
i, p

ict
or

 şi
 in

ve
nt

at
or

 it
ali

an

14
66

–1
53

6 E
ra

sm
us

 de
 Ro

tte
rd

am
, u

m
an

ist
 cr

eş
tin

14
71

–1
52

8 A
lbr

ec
ht

 D
ür

er,
 ar

tis
t g

er
m

an

14
82

–1
53

1 J
oh

an
ne

s O
ec

ola
m

pa
diu

s,
re

fo
rm

at
or

 ge
rm

an

14
84

–1
53

1 U
lri

ch
 Zw

ing
li,

re
fo

rm
at

or
 el

ve
ţia

n

14
91

–1
55

6 I
gn

aţ
iu

de
 Lo

yo
la,

 fo
nd

at
or

ul
or

din
ulu

i ie
zu

it

14
91

–1
55

1 M
ar

tin
 Bu

ce
r, r

efo
rm

at
or

 pr
ot

es
ta

nt
 în

 St
ra

sb
ou

rg

14
89

–1
55

6 T
ho

m
as

 Cr
an

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y ş
i re

fo
rm

at
or

14
83

–1
54

6 M
ar

tin
 Lu

th
er,

 re
fo

rm
at

or
 ge

rm
an

14
96

–1
56

1 M
en

no
 Si

m
on

s,
lid

er
 an

ab
ap

tis
t

c.
14

97
–1

54
3 H

an
s H

olb
ein

, p
ict

or
 ge

rm
an

15
04

–1
57

5 H
ein

ric
h B

ull
ing

er,
 su

cce
so

ru
l lu

i Z
wi

ng
li

c.
15

14
–1

57
2 J

oh
n K

no
x,

re
fo

rm
at

or
 sc

oţ
ian

15
09

–1
56

4 J
ea

n C
alv

in,
 re

fo
rm

at
or

 nă
sc

ut
 în

 Fr
an

ţa

15
20

–1
56

6 S
oli

m
an

 I (
„M

ag
ni�

cu
l”)

, s
ult

an
 al

 Im
pe

riu
lui

 O
to

m
an

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

De
zb

at
er

ea
 di

nt
re

 Lu
th

er
 şi

 Zw
ing

li l
a C

olo
cv

iul
 de

 la
 M

ar
bu

rg
.

16 AT L A S I S TO R I C A L R E F O R M E I

15
30

 Lu
te

ra
nii

 fo
rm

ea
ză

 Li
ga

 de
 la

 Sc
hm

alk
ald

en
, c

u s
co

p d
efe

ns
iv

15
36

–1
53

8 P
rim

a p
er

ioa
dă

 pe
tre

cu
tă

 de
 Ca

lvi
n î

n G
en

ev
a

15
35

 Ca
rd

ina
lul

 Jo
hn

 Fi
sh

er
 şi

 Si
r T

ho
m

as
 M

or
us

 su
nt

 ex
ec

ut
aţ

i la
 Lo

nd
ra

15
35

 Es
te

 pu
bli

ca
tă

 Bi
bli

a l
ui

Co
ve

rd
ale

15
36

 M
ăn

ăs
tir

ile
 en

gle
ze

 m
ai

m
ici

 su
nt

 de
s�

inţ
at

e

15
36

 „P
ele

rin
aju

l g
ra

ție
i d

ivi
ne

” în
 no

rd
ul

An
gli

ei

15
36

 În
vă

ţă
tu

ra
 re

lig
iei

 cr
eş

tin
e,

de
 Ca

lvi
n,

 pr
im

a e
diţ

ie

15
36

 Ty
nd

ale
 es

te
 ex

ec
ut

at
 pe

nt
ru

 er
ez

ie

15
36

 M
en

no
 Si

m
on

s s
e r

up
e d

e R
om

a;
îi c

on
du

ce
 pe

 an
ab

ap
tiş

ti
sp

re
 O

lan
da

15
36

 Ch
ris

tia
n a

l II
I-l

ea
 ad

op
tă

 lu
te

ra
nis

m
ul

ca
 re

lig
ie

de
 st

at
 în

 D
an

em
ar

ca
-N

or
ve

gia

15
37

 Ra
po

ar
te

le
co

m
isi

ei
de

 re
fo

rm
ă a

le
pa

pe
i P

au
l a

l II
I-l

ea

15
37

 Ar
tic

ole
le

de
 la

 Sm
alc

ald
/S

ch
m

alk
ald

en
, o

 si
nt

ez
ă a

 cr
ed

inţ
ei

lut
er

an
e

15
38

–1
54

1 C
alv

in
es

te
 al

un
ga

t d
in

Ge
ne

va
; s

e r
et

ra
ge

 la
 St

ra
sb

ou
rg

15
45

–1
54

7 P
rim

a s
es

iun
e a

 Co
nc

iliu
lui

 de
 la

 Tr
en

to

15
47

–1
55

3 D
om

nia
 lu

i E
dw

ar
d a

l V
I-l

ea
 în

 An
gli

a

15
39

 Ac
tu

l c
elo

r Ş
as

e A
rti

co
le

re
sta

bil
eș

te
 do

ctr
ina

 ca
to

lic
ă î

n A
ng

lia

15
39

 Su
nt

 de
s�

inţ
at

e ş
i m

ăn
ăs

tir
i m

ai
m

ar
i d

in
An

gli
a

15
40

 Pa
ul

al
III

-le
a a

pr
ob

ă S
oc

iet
at

ea
 lu

i Is
us

 (i
ez

uiţ
ii)

15
41

 Co
loc

viu
l d

e l
a R

eg
en

sb
ur

g (
Ra

tis
bo

n)
, t

en
ta

tiv
ă e

şu
at

ă d
e a

-i
un

i p
e p

ro
te

sta
nţ

i ş
i c

at
oli

ci

15
42

 Fr
an

cis
c X

av
ier

 (1
50

6–
15

52
) a

jun
ge

 în
 G

oa

15
42

 Pa
ul

al
III

-le
a c

on
fer

ă c
ar

ac
te

r p
er

m
an

en
t I

nc
hiz

iţi
ei

15
43

 Lu
th

er
 sc

rie
 D

es
pr

e e
vre

i ş
i m

inc
iun

ile
 lo

r

15
46

 G
eo

rg
e W

ish
ar

t,
re

fo
rm

at
or

 sc
oţ

ian
, a

rs
pe

 ru
g

15
48

 Ar
m

ist
iți

ul
de

 la
 Au

gs
bu

rg

15
49

 Ca
lvi

n ş
i B

ull
ing

er
 re

da
cte

az
ă d

oc
um

en
tu

l C
on

se
ns

us
 Ti

gu
rin

us

15
49

 Pr
im

a C
ar

te
de

 ru
gă

ciu
ni

din
 An

gli
a

15
49

 Fr
an

cis
c X

av
ier

 aj
un

ge
 în

 Ja
po

nia

15
51

–1
55

2 A
 do

ua
 se

siu
ne

 a
Co

nc
iliu

lui
 de

 la
 Tr

en
to

15
53

–1
55

8 M
ar

ia
Tu

do
r d

om
ne

şte
 în

 An
gli

a –
 Re

fo
rm

a e
dw

ar
dia

nă
 es

te
 su

pr
im

at
ă

15
58

–1
60

3 E
lis

ab
et

a I
 do

m
ne

şte
 în

 An
gli

a

15
62

–1
59

8 R
ăz

bo
aie

le
re

lig
ioa

se
 di

n F
ra

nţ
a

15
52

 Ba
rto

lom
é d

e L
as

 Ca
sa

s p
ub

lic
ă B

rev
ísi

m
a r

ela
ció

n d
e l

a d
es

tru
cci

ón
 de

 la
s I

nd
ias

 [S
cu

rtă
 is

to
rie

 de
sp

re
 di

str
ug

er
ea

 In
dii

lor
]

15
53

 An
tit

rin
ian

ul
M

igu
el

Se
rv

et
 es

te
 ex

ec
ut

at
 la

 G
en

ev
a

15
55

 Pa
ce

a d
e l

a A
ug

sb
ur

g p
un

e c
ap

ăt
 pr

im
ulu

i ră
zb

oi
re

lig
ios

15
55

 Pa
ce

a d
e l

a A
ug

sb
ur

g l
e p

er
m

ite
 pr

inc
ipi

lor
 să

 de
cid

ă r
eli

gia
 pe

 te
rit

or
iul

 lo
r

15
55

 Jo
ha

nn
 Sl

eid
an

 pu
bli

că
 pr

im
a i

sto
rie

 a
Re

fo
rm

ei

15
56

 Es
te

 ex
ec

ut
at

 Th
om

as
 Cr

an
m

er

15
58

 Ac
tu

l d
e S

up
re

m
aţ

ie:
 El

isa
be

ta
 „C

ap
 Su

pr
em

 al
 Bi

se
ric

ii A
ng

lie
i”

15
58

 Ed
iţi

a d
e�

nit
ivă

 a
Înv

ăţ
ăt

ur
ii r

eli
gie

i c
reş

tin
e a

 lu
i C

alv
in

15
58

 Jo
hn

 Kn
ox

 se
 re

înt
oa

rce
 în

 Sc
oţ

ia

15
60

 Es
te

 pu
bli

ca
tă

 Bi
bli

a d
e l

a G
en

ev
a;

pr
im

a e
diţ

ie
tip

ăr
ită

 cu
 îm

pă
rţi

re
 pe

 ve
rse

te

15
61

 Co
loc

viu
l d

e l
a P

ois
sy

15
61

 Co
nf

es
iun

ea
 be

lgi
an

ă a
 re

lig
iei

 re
fo

rm
at

e

15
62

–1
56

3 A
 tr

eia
 se

siu
ne

 a
Co

nc
iliu

lui
 de

 la
 Tr

en
to

15
62

 Te
rez

a (
15

15
–1

58
2)

 fo
nd

ea
ză

 o
m

ăn
ăs

tir
e r

efo
rm

ist
ă î

n A
vil

a

15
63

 Ca
teh

ism
ul

de
 la

 H
eid

elb
erg

 al
 Bi

se
ric

ii R
efo

rm
at

e

15
34

–1
53

5
„Îm

pă
ră

ţia
” a

na
ba

pt
ist

ă d
in

M
ün

ste
r

15
31

 Zw
ing

li e
ste

 uc
is

în
bă

tă
lia

 de
 la

 Ka
pp

el

15
31

 Bu
llin

ge
r îi

 su
cce

de
 lu

i Z
wi

ng
li

15
33

–1
53

5 T
ho

m
as

 Cr
en

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y

15
34

 Es
te

 pu
bli

ca
tă

 tr
ad

uc
er

ea
 in

te
gr

ală
 a

Bi
bli

ei
lui

 Lu
th

er

15
34

 Ac
tu

l d
e S

up
re

m
aţ

ie:
 H

en
ric

 al
 VI

II-
lea

 „C
ap

 Su
pr

em
 al

 Bi
se

ric
ii A

ng
lie

i”

15
34

 Lo
yo

la
şi

to
va

ră
şii

 să
i d

ep
un

 ju
ră

m
int

ele
 la

 Pa
ris

15
33

 Că
să

to
ria

 lu
i H

en
ric

 al
 VI

II-
lea

 cu
 Ca

te
rin

a e
ste

 an
ula

tă

15
33

 Ca
lvi

n p
ăr

ăs
eş

te
 Pa

ris
ul

ca
 să

 ev
ite

 ev
en

tu
ale

 re
pr

es
ali

i

15
33

 Ja
co

b H
ut

te
r îi

 un
eş

te
 pe

 an
ab

ap
tiş

tii
 di

n M
or

av
ia

15
33

 Fr
an

cis
co

 Pi
zz

ar
o c

uc
er

eş
te

 Pe
ru

15
31

 Th
om

as
 Bi

ln
ey

 (c
. 1

49
5–

15
31

) e
ste

 ex
ec

ut
at

 pe
nt

ru
 er

ez
ie,

 la
 N

or
wi

ch

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

Ul
ric

h Z
wi

ng
li

PA N O R A M Ă C R O N O LO G I C Ă 1300 – 1700 D. H . 17

15
30

 Lu
te

ra
nii

 fo
rm

ea
ză

 Li
ga

 de
 la

 Sc
hm

alk
ald

en
, c

u s
co

p d
efe

ns
iv

15
36

–1
53

8 P
rim

a p
er

ioa
dă

 pe
tre

cu
tă

 de
 Ca

lvi
n î

n G
en

ev
a

15
35

 Ca
rd

ina
lul

 Jo
hn

 Fi
sh

er
 şi

 Si
r T

ho
m

as
 M

or
us

 su
nt

 ex
ec

ut
aţ

i la
 Lo

nd
ra

15
35

 Es
te

 pu
bli

ca
tă

 Bi
bli

a l
ui

Co
ve

rd
ale

15
36

 M
ăn

ăs
tir

ile
 en

gle
ze

 m
ai

m
ici

 su
nt

 de
s�

inţ
at

e

15
36

 „P
ele

rin
aju

l g
ra

ție
i d

ivi
ne

” în
 no

rd
ul

An
gli

ei

15
36

 În
vă

ţă
tu

ra
 re

lig
iei

 cr
eş

tin
e,

de
 Ca

lvi
n,

 pr
im

a e
diţ

ie

15
36

 Ty
nd

ale
 es

te
 ex

ec
ut

at
 pe

nt
ru

 er
ez

ie

15
36

 M
en

no
 Si

m
on

s s
e r

up
e d

e R
om

a;
îi c

on
du

ce
 pe

 an
ab

ap
tiş

ti
sp

re
 O

lan
da

15
36

 Ch
ris

tia
n a

l II
I-l

ea
 ad

op
tă

 lu
te

ra
nis

m
ul

ca
 re

lig
ie

de
 st

at
 în

 D
an

em
ar

ca
-N

or
ve

gia

15
37

 Ra
po

ar
te

le
co

m
isi

ei
de

 re
fo

rm
ă a

le
pa

pe
i P

au
l a

l II
I-l

ea

15
37

 Ar
tic

ole
le

de
 la

 Sm
alc

ald
/S

ch
m

alk
ald

en
, o

 si
nt

ez
ă a

 cr
ed

inţ
ei

lut
er

an
e

15
38

–1
54

1 C
alv

in
es

te
 al

un
ga

t d
in

Ge
ne

va
; s

e r
et

ra
ge

 la
 St

ra
sb

ou
rg

15
45

–1
54

7 P
rim

a s
es

iun
e a

 Co
nc

iliu
lui

 de
 la

 Tr
en

to

15
47

–1
55

3 D
om

nia
 lu

i E
dw

ar
d a

l V
I-l

ea
 în

 An
gli

a

15
39

 Ac
tu

l c
elo

r Ş
as

e A
rti

co
le

re
sta

bil
eș

te
 do

ctr
ina

 ca
to

lic
ă î

n A
ng

lia

15
39

 Su
nt

 de
s�

inţ
at

e ş
i m

ăn
ăs

tir
i m

ai
m

ar
i d

in
An

gli
a

15
40

 Pa
ul

al
III

-le
a a

pr
ob

ă S
oc

iet
at

ea
 lu

i Is
us

 (i
ez

uiţ
ii)

15
41

 Co
loc

viu
l d

e l
a R

eg
en

sb
ur

g (
Ra

tis
bo

n)
, t

en
ta

tiv
ă e

şu
at

ă d
e a

-i
un

i p
e p

ro
te

sta
nţ

i ş
i c

at
oli

ci

15
42

 Fr
an

cis
c X

av
ier

 (1
50

6–
15

52
) a

jun
ge

 în
 G

oa

15
42

 Pa
ul

al
III

-le
a c

on
fer

ă c
ar

ac
te

r p
er

m
an

en
t I

nc
hiz

iţi
ei

15
43

 Lu
th

er
 sc

rie
 D

es
pr

e e
vre

i ş
i m

inc
iun

ile
 lo

r

15
46

 G
eo

rg
e W

ish
ar

t,
re

fo
rm

at
or

 sc
oţ

ian
, a

rs
pe

 ru
g

15
48

 Ar
m

ist
iți

ul
de

 la
 Au

gs
bu

rg

15
49

 Ca
lvi

n ş
i B

ull
ing

er
 re

da
cte

az
ă d

oc
um

en
tu

l C
on

se
ns

us
 Ti

gu
rin

us

15
49

 Pr
im

a C
ar

te
de

 ru
gă

ciu
ni

din
 An

gli
a

15
49

 Fr
an

cis
c X

av
ier

 aj
un

ge
 în

 Ja
po

nia

15
51

–1
55

2 A
 do

ua
 se

siu
ne

 a
Co

nc
iliu

lui
 de

 la
 Tr

en
to

15
53

–1
55

8 M
ar

ia
Tu

do
r d

om
ne

şte
 în

 An
gli

a –
 Re

fo
rm

a e
dw

ar
dia

nă
 es

te
 su

pr
im

at
ă

15
58

–1
60

3 E
lis

ab
et

a I
 do

m
ne

şte
 în

 An
gli

a

15
62

–1
59

8 R
ăz

bo
aie

le
re

lig
ioa

se
 di

n F
ra

nţ
a

15
52

 Ba
rto

lom
é d

e L
as

 Ca
sa

s p
ub

lic
ă B

rev
ísi

m
a r

ela
ció

n d
e l

a d
es

tru
cci

ón
 de

 la
s I

nd
ias

 [S
cu

rtă
 is

to
rie

 de
sp

re
 di

str
ug

er
ea

 In
dii

lor
]

15
53

 An
tit

rin
ian

ul
M

igu
el

Se
rv

et
 es

te
 ex

ec
ut

at
 la

 G
en

ev
a

15
55

 Pa
ce

a d
e l

a A
ug

sb
ur

g p
un

e c
ap

ăt
 pr

im
ulu

i ră
zb

oi
re

lig
ios

15
55

 Pa
ce

a d
e l

a A
ug

sb
ur

g l
e p

er
m

ite
 pr

inc
ipi

lor
 să

 de
cid

ă r
eli

gia
 pe

 te
rit

or
iul

 lo
r

15
55

 Jo
ha

nn
 Sl

eid
an

 pu
bli

că
 pr

im
a i

sto
rie

 a
Re

fo
rm

ei

15
56

 Es
te

 ex
ec

ut
at

 Th
om

as
 Cr

an
m

er

15
58

 Ac
tu

l d
e S

up
re

m
aţ

ie:
 El

isa
be

ta
 „C

ap
 Su

pr
em

 al
 Bi

se
ric

ii A
ng

lie
i”

15
58

 Ed
iţi

a d
e�

nit
ivă

 a
Înv

ăţ
ăt

ur
ii r

eli
gie

i c
reş

tin
e a

 lu
i C

alv
in

15
58

 Jo
hn

 Kn
ox

 se
 re

înt
oa

rce
 în

 Sc
oţ

ia

15
60

 Es
te

 pu
bli

ca
tă

 Bi
bli

a d
e l

a G
en

ev
a;

pr
im

a e
diţ

ie
tip

ăr
ită

 cu
 îm

pă
rţi

re
 pe

 ve
rse

te

15
61

 Co
loc

viu
l d

e l
a P

ois
sy

15
61

 Co
nf

es
iun

ea
 be

lgi
an

ă a
 re

lig
iei

 re
fo

rm
at

e

15
62

–1
56

3 A
 tr

eia
 se

siu
ne

 a
Co

nc
iliu

lui
 de

 la
 Tr

en
to

15
62

 Te
rez

a (
15

15
–1

58
2)

 fo
nd

ea
ză

 o
m

ăn
ăs

tir
e r

efo
rm

ist
ă î

n A
vil

a

15
63

 Ca
teh

ism
ul

de
 la

 H
eid

elb
erg

 al
 Bi

se
ric

ii R
efo

rm
at

e

15
34

–1
53

5
„Îm

pă
ră

ţia
” a

na
ba

pt
ist

ă d
in

M
ün

ste
r

15
31

 Zw
ing

li e
ste

 uc
is

în
bă

tă
lia

 de
 la

 Ka
pp

el

15
31

 Bu
llin

ge
r îi

 su
cce

de
 lu

i Z
wi

ng
li

15
33

–1
53

5 T
ho

m
as

 Cr
en

m
er,

 ar
hie

pis
co

p d
e C

an
te

rb
ur

y

15
34

 Es
te

 pu
bli

ca
tă

 tr
ad

uc
er

ea
 in

te
gr

ală
 a

Bi
bli

ei
lui

 Lu
th

er

15
34

 Ac
tu

l d
e S

up
re

m
aţ

ie:
 H

en
ric

 al
 VI

II-
lea

 „C
ap

 Su
pr

em
 al

 Bi
se

ric
ii A

ng
lie

i”

15
34

 Lo
yo

la
şi

to
va

ră
şii

 să
i d

ep
un

 ju
ră

m
int

ele
 la

 Pa
ris

15
33

 Că
să

to
ria

 lu
i H

en
ric

 al
 VI

II-
lea

 cu
 Ca

te
rin

a e
ste

 an
ula

tă

15
33

 Ca
lvi

n p
ăr

ăs
eş

te
 Pa

ris
ul

ca
 să

 ev
ite

 ev
en

tu
ale

 re
pr

es
ali

i

15
33

 Ja
co

b H
ut

te
r îi

 un
eş

te
 pe

 an
ab

ap
tiş

tii
 di

n M
or

av
ia

15
33

 Fr
an

cis
co

 Pi
zz

ar
o c

uc
er

eş
te

 Pe
ru

15
31

 Th
om

as
 Bi

ln
ey

 (c
. 1

49
5–

15
31

) e
ste

 ex
ec

ut
at

 pe
nt

ru
 er

ez
ie,

 la
 N

or
wi

ch

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

M
ar

tir
i p

ro
te

sta
nţ

i în
 O

xfo
rd

Co
nc

iliu
l d

e l
a T

re
nt

o

18 AT L A S I S TO R I C A L R E F O R M E I

16
48

 Pa
ce

a d
e l

a W
es

tfa
lia

 pu
ne

 ca
pă

t R
ăz

bo
iul

ui
de

 Tr
eiz

ec
i d

e A
ni

15
64

–1
61

6 W
illi

am
 Sh

ak
es

pe
ar

e,
dr

am
at

ur
g e

ng
lez

15
64

–1
61

6 W
illi

am
 Sh

ak
es

pe
ar

e,
dr

am
at

ur
g e

ng
lez

16
23

–1
66

2 B
lai

se
 Pa

sc
al,

 gâ
nd

ito
r c

re
şti

n f
ra

nc
ez

16
08

–1
67

4 J
oh

n M
ilt

on
, p

oe
t p

ur
ita

n e
ng

lez

15
67

–1
56

8 C
on

tro
ve

rsa
 ve

sti
m

en
ta

ră
 în

 Bi
se

ric
a A

ng
lie

i

15
63

 Ce
le

Tre
ize

ci
şi

No
uă

 de
 Ar

tic
ole

 em
ise

 de
 Bi

se
ric

a A
ng

lic
an

ă

15
36

 Es
te

 pu
bli

ca
tă

 ca
rte

a A
cte

s a
nd

 M
on

um
en

ts
a l

ui
Fo

xe
 (C

ar
tea

 m
ar

tir
ilo

r)

15
66

 M
ar

ia
St

ua
rt

(„R
eg

ina
 Sc

oţ
ien

ilo
r”)

 fu
ge

 în
 An

gli
a

15
68

–1
64

8 R
ăz

bo
aie

le
re

lig
ioa

se
 ol

an
de

ze
, R

ăz
bo

iul
 de

 O
pt

ze
ci

de
 An

i

15
68

–1
64

8 R
ăz

bo
aie

le
re

lig
ioa

se
 ol

an
de

ze
, R

ăz
bo

iul
 de

 O
pt

ze
ci

de
 An

i

15
70

 Pi
us

 al
 V-

lea
 o

de
cla

ră
 er

et
ică

 pe
 El

isa
be

ta
 I,

în
bu

la
pa

pa
lă

Re
gn

an
s i

n E
xce

lsi
s

15
70

 Co
nf

ed
er

aţ
ia

de
 la

 Sa
nd

om
ier

z î
m

pa
că

 pr
ot

es
ta

nţ
ii p

olo
ne

zi

15
71

 Bă
tă

lia
 de

 la
 Le

pa
nt

o:
co

ali
ţia

 ca
to

lic
ă î

nv
ing

e �
ot

a o
to

m
an

ă

15
72

 M
as

ac
ru

l d
in

no
ap

te
a S

fân
tu

lui
 Ba

rto
lom

eu
, F

ra
nţ

a

15
75

 Co
nf

es
io

Bo
he

m
ica

: u
n a

co
rd

 în
tre

 pr
ot

es
ta

nţ
ii c

eh
i

15
76

 „F
ur

ia
sp

an
iol

ă”
: je

fu
ire

a o
ra

şu
lui

 An
ve

rs

15
79

 Es
te

 de
se

m
na

t p
rim

ul
ep

isc
op

 de
 M

an
ila

15
80

 Fo
rm

ula
 co

nc
or

die
i u

ne
şte

 m
ajo

rit
at

ea
 lu

te
ra

nil
or

 ge
rm

an
i

16
04

 M
oa

re
 an

tit
rin

ita
ria

nu
l it

ali
an

 Fa
us

to
 So

zz
ini

16
05

 Ie
zu

itu
l it

ali
an

 Ro
be

rto
 de

 N
ob

ili
aju

ng
e î

n I
nd

ia

16
05

 „C
om

plo
tu

l p
ra

fu
lui

 de
 pu

şc
ă”,

 Lo
nd

ra

16
09

 M
oa

re
 Ja

co
b A

rm
ini

us
, t

eo
log

 re
fo

rm
at

 ol
an

de
z

16
11

 Es
te

 pu
bli

ca
tă

 ve
rsi

un
ea

 Ki
ng

 Ja
m

es
 a

Bi
bli

ei

16
11

 Pr
ot

es
ta

nţ
ii e

ng
lez

i ş
i s

co
ţie

ni
co

lon
ize

az
ă U

lst
er

ul

16
20

 Pe
ler

ini
i e

ng
lez

i a
jun

g î
n M

as
sa

ch
us

et
ts,

 la
 bo

rd
ul

va
su

lui
 M

ay
�o

we
r

16
21

 M
oa

re
 ca

rd
ina

lul
 Ro

be
rto

 Be
lla

rm
ino

, u
nu

l d
int

re
 lid

er
ii C

on
tra

re
fo

rm
ei

16
31

 G
us

ta
v A

do
lf c

âş
tig

ă,
pe

nt
ru

 pr
ot

es
ta

nţ
i, b

ăt
ăli

a d
e l

a B
re

ite
nf

eld

16
33

 G
ali

leo
 G

ali
lei

 în
 fa

ţa
 In

ch
izi

ţie
i, p

en
tru

 că
 su

sţi
ne

a t
eo

ria
 co

pe
rn

ica
nă

16
37

 Re
né

 D
es

ca
rte

s p
ub

lic
ă D

isc
ur

s a
su

pr
a m

eto
de

i

16
40

 Co
rn

eli
us

 Ja
ns

en
, c

at
oli

c o
lan

de
z,

pu
bli

că
 lu

cra
re

a A
ug

us
tin

us

16
41

 Iz
bu

cn
eş

te
 re

vo
lta

 irl
an

de
ză

16
43

 Re
un

iun
ea

 de
 la

 W
es

tm
ins

te
r îș

i în
ce

pe
 lu

cră
ril

e

16
43

 Sc
oţ

ien
ii a

do
pt

ă L
iga

 și
 Le

gă
m

ân
tu

l s
ole

m
n

16
46

 Jo
hn

 El
iot

 în
ce

pe
 m

isi
un

ea
 pr

int
re

 bă
şti

na
şii

 am
er

ica
ni

16
48

 Co
nf

es
iun

ea
 de

 la
 W

es
tm

ins
ter

16
49

 Es
te

 ex
ec

ut
at

 Ca
ro

l I

16
56

 În
 Sc

ris
or

i p
rov

inc
ial

e,
Pa

sc
al

îi r
idi

cu
liz

ea
ză

 pe
 ie

zu
iţi

 şi
 îi

ap
ăr

ă p
e j

an
se

niş
ti

16
58

 M
oa

re
 O

liv
er

 Cr
om

we
ll,

Lo
rd

ul
Pr

ot
ec

to
r a

l A
ng

lie
i

16
60

 Re
sta

ur
aţ

ia
lui

 Ca
ro

l II
 (1

66
0–

16
85

)

16
62

 M
ar

ea
 ex

pu
lza

re
 a

cle
ric

ilo
r d

izi
de

nţ
i d

in
An

gli
a

16
67

 Jo
hn

 M
ilt

on
 pu

bli
că

 Pa
ra

dis
ul

pie
rd

ut

16
75

 Ph
ilip

p J
ak

ob
 Sp

en
er

 pu
bli

că
 Pi

a D
es

ide
ria

16
78

 Es
te

 pu
bli

ca
tă

 ca
rte

a C
ălă

to
ria

 pe
ler

inu
lui

, d
e J

oh
n B

un
ya

n

16
82

 Pe
nn

sy
lva

nia
 es

te
 fo

nd
at

ă p
e b

az
ele

 to
ler

an
ţe

i re
lig

ioa
se

16
85

 Lu
do

vic
 XI

V r
ev

oc
ă E

dic
tu

l d
e l

a N
an

te
s

16
88

 „R
ev

olu
ţia

 gl
or

ioa
să

”:
W

ilh
elm

 III
 de

 O
ra

nia
 es

te
 ch

em
at

 în
 An

gli
a

16
89

 „A
ctu

l d
e t

ole
ra

nţ
ă”

ga
ra

nt
ea

ză
 lib

er
ta

te
 de

 în
ch

ina
re

 di
zid

en
ţil

or
 în

 An
gli

a

15
80

 Ap
ar

e c
ar

te
a E

se
ur

i, d
e M

ich
el

de
 M

on
ta

ign
e

15
81

 Ie
zu

itu
l E

dm
un

d C
am

pio
n e

ste
 ex

ec
ut

at
 la

 Lo
nd

ra

15
82

 Es
te

 ad
op

ta
t c

ale
nd

ar
ul

gr
eg

or
ian

15
83

 Ie
zu

itu
l it

ali
an

 M
at

te
o R

icc
i a

jun
ge

 în
 Ch

ina

15
84

 W
ilh

elm
 de

 O
ra

nia
 es

te
 as

as
ina

t î
n O

lan
da

15
86

 Eş
ec

ul
Co

loc
viu

lui
 de

 la
 M

on
tb

eli
ar

d d
e a

-i
un

ii p
e l

ut
er

an
i ş

i re
fo

rm
aţ

i

15
86

 M
oa

re
 re

fo
rm

at
or

ul
slo

ve
n P

rim
oz

 Tr
ub

ar

15
88

 Es
te

 pu
bli

ca
t p

rim
ul

tra
cta

t „
M

ar
tin

 M
ar

pr
ela

te”
 în

 An
gli

a

15
88

 Eş
ec

ul
„A

rm
ad

ei”
 sp

an
iol

e d
e a

 in
va

da
 An

gli
a

15
90

 Pr
im

a B
ibl

ie
tra

du
să

 in
te

gr
al

în
m

ag
hia

ră
 de

 că
tre

 G
as

pa
r K

ar
oli

15
93

 H
en

ri a
l IV

-le
a a

l F
ra

nţ
ei

re
nu

nţ
ă l

a p
ro

te
sta

nt
ism

15
98

 Ed
ict

ul
de

 la
 N

an
te

s g
ar

an
te

az
ă t

ole
ra

nţ
ă l

im
ita

tă
 hu

gh
en

oţ
ilo

r

15
83

–1
60

5 „
Re

du
cţi

un
ile

” ie
zu

ite
 su

nt
 im

pu
se

 în
 Am

er
ica

 de
 Su

d

16
03

–1
62

5 I
ac

ob
 I a

l A
ng

lie
i

16
18

–1
61

9 S
ino

du
l d

in
Do

rt
(D

or
dr

ec
ht

) r
es

pin
ge

 ar
m

ini
an

ism
ul

16
18

–1
64

8 R
ăz

bo
iul

 de
 Tr

eiz
ec

i d
e A

ni,
 în

 G
er

m
an

ia

16
25

–1
64

9 C
ar

ol
I d

om
ne

şte
 pe

ste
 An

gli
a ş

i S
co

ţia

16
42

–1
64

9 R
ăz

bo
iul

 Ci
vil

 en
gle

z

15
83

–1
60

5 „
Re

du
ce

ril
e”

iez
uit

e s
un

t i
m

pu
se

 în
 Am

er
ica

 de
 Su

d

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1640

1660

1620

1630

1610

1600

1650

1690

1700

1670

1680

M
as

ac
ru

l d
in

no
ap

te
a S

f. B
ar

to
lom

eu
, P

ar
is

PA N O R A M Ă C R O N O LO G I C Ă 1300 – 1700 D. H . 19

16
48

 Pa
ce

a d
e l

a W
es

tfa
lia

 pu
ne

 ca
pă

t R
ăz

bo
iul

ui
de

 Tr
eiz

ec
i d

e A
ni

15
64

–1
61

6 W
illi

am
 Sh

ak
es

pe
ar

e,
dr

am
at

ur
g e

ng
lez

15
64

–1
61

6 W
illi

am
 Sh

ak
es

pe
ar

e,
dr

am
at

ur
g e

ng
lez

16
23

–1
66

2 B
lai

se
 Pa

sc
al,

 gâ
nd

ito
r c

re
şti

n f
ra

nc
ez

16
08

–1
67

4 J
oh

n M
ilt

on
, p

oe
t p

ur
ita

n e
ng

lez

15
67

–1
56

8 C
on

tro
ve

rsa
 ve

sti
m

en
ta

ră
 în

 Bi
se

ric
a A

ng
lie

i

15
63

 Ce
le

Tre
ize

ci
şi

No
uă

 de
 Ar

tic
ole

 em
ise

 de
 Bi

se
ric

a A
ng

lic
an

ă

15
36

 Es
te

 pu
bli

ca
tă

 ca
rte

a A
cte

s a
nd

 M
on

um
en

ts
a l

ui
Fo

xe
 (C

ar
tea

 m
ar

tir
ilo

r)

15
66

 M
ar

ia
St

ua
rt

(„R
eg

ina
 Sc

oţ
ien

ilo
r”)

 fu
ge

 în
 An

gli
a

15
68

–1
64

8 R
ăz

bo
aie

le
re

lig
ioa

se
 ol

an
de

ze
, R

ăz
bo

iul
 de

 O
pt

ze
ci

de
 An

i

15
68

–1
64

8 R
ăz

bo
aie

le
re

lig
ioa

se
 ol

an
de

ze
, R

ăz
bo

iul
 de

 O
pt

ze
ci

de
 An

i

15
70

 Pi
us

 al
 V-

lea
 o

de
cla

ră
 er

et
ică

 pe
 El

isa
be

ta
 I,

în
bu

la
pa

pa
lă

Re
gn

an
s i

n E
xce

lsi
s

15
70

 Co
nf

ed
er

aţ
ia

de
 la

 Sa
nd

om
ier

z î
m

pa
că

 pr
ot

es
ta

nţ
ii p

olo
ne

zi

15
71

 Bă
tă

lia
 de

 la
 Le

pa
nt

o:
co

ali
ţia

 ca
to

lic
ă î

nv
ing

e �
ot

a o
to

m
an

ă

15
72

 M
as

ac
ru

l d
in

no
ap

te
a S

fân
tu

lui
 Ba

rto
lom

eu
, F

ra
nţ

a

15
75

 Co
nf

es
io

Bo
he

m
ica

: u
n a

co
rd

 în
tre

 pr
ot

es
ta

nţ
ii c

eh
i

15
76

 „F
ur

ia
sp

an
iol

ă”
: je

fu
ire

a o
ra

şu
lui

 An
ve

rs

15
79

 Es
te

 de
se

m
na

t p
rim

ul
ep

isc
op

 de
 M

an
ila

15
80

 Fo
rm

ula
 co

nc
or

die
i u

ne
şte

 m
ajo

rit
at

ea
 lu

te
ra

nil
or

 ge
rm

an
i

16
04

 M
oa

re
 an

tit
rin

ita
ria

nu
l it

ali
an

 Fa
us

to
 So

zz
ini

16
05

 Ie
zu

itu
l it

ali
an

 Ro
be

rto
 de

 N
ob

ili
aju

ng
e î

n I
nd

ia

16
05

 „C
om

plo
tu

l p
ra

fu
lui

 de
 pu

şc
ă”,

 Lo
nd

ra

16
09

 M
oa

re
 Ja

co
b A

rm
ini

us
, t

eo
log

 re
fo

rm
at

 ol
an

de
z

16
11

 Es
te

 pu
bli

ca
tă

 ve
rsi

un
ea

 Ki
ng

 Ja
m

es
 a

Bi
bli

ei

16
11

 Pr
ot

es
ta

nţ
ii e

ng
lez

i ş
i s

co
ţie

ni
co

lon
ize

az
ă U

lst
er

ul

16
20

 Pe
ler

ini
i e

ng
lez

i a
jun

g î
n M

as
sa

ch
us

et
ts,

 la
 bo

rd
ul

va
su

lui
 M

ay
�o

we
r

16
21

 M
oa

re
 ca

rd
ina

lul
 Ro

be
rto

 Be
lla

rm
ino

, u
nu

l d
int

re
 lid

er
ii C

on
tra

re
fo

rm
ei

16
31

 G
us

ta
v A

do
lf c

âş
tig

ă,
pe

nt
ru

 pr
ot

es
ta

nţ
i, b

ăt
ăli

a d
e l

a B
re

ite
nf

eld

16
33

 G
ali

leo
 G

ali
lei

 în
 fa

ţa
 In

ch
izi

ţie
i, p

en
tru

 că
 su

sţi
ne

a t
eo

ria
 co

pe
rn

ica
nă

16
37

 Re
né

 D
es

ca
rte

s p
ub

lic
ă D

isc
ur

s a
su

pr
a m

eto
de

i

16
40

 Co
rn

eli
us

 Ja
ns

en
, c

at
oli

c o
lan

de
z,

pu
bli

că
 lu

cra
re

a A
ug

us
tin

us

16
41

 Iz
bu

cn
eş

te
 re

vo
lta

 irl
an

de
ză

16
43

 Re
un

iun
ea

 de
 la

 W
es

tm
ins

te
r îș

i în
ce

pe
 lu

cră
ril

e

16
43

 Sc
oţ

ien
ii a

do
pt

ă L
iga

 și
 Le

gă
m

ân
tu

l s
ole

m
n

16
46

 Jo
hn

 El
iot

 în
ce

pe
 m

isi
un

ea
 pr

int
re

 bă
şti

na
şii

 am
er

ica
ni

16
48

 Co
nf

es
iun

ea
 de

 la
 W

es
tm

ins
ter

16
49

 Es
te

 ex
ec

ut
at

 Ca
ro

l I

16
56

 În
 Sc

ris
or

i p
rov

inc
ial

e,
Pa

sc
al

îi r
idi

cu
liz

ea
ză

 pe
 ie

zu
iţi

 şi
 îi

ap
ăr

ă p
e j

an
se

niş
ti

16
58

 M
oa

re
 O

liv
er

 Cr
om

we
ll,

Lo
rd

ul
Pr

ot
ec

to
r a

l A
ng

lie
i

16
60

 Re
sta

ur
aţ

ia
lui

 Ca
ro

l II
 (1

66
0–

16
85

)

16
62

 M
ar

ea
 ex

pu
lza

re
 a

cle
ric

ilo
r d

izi
de

nţ
i d

in
An

gli
a

16
67

 Jo
hn

 M
ilt

on
 pu

bli
că

 Pa
ra

dis
ul

pie
rd

ut

16
75

 Ph
ilip

p J
ak

ob
 Sp

en
er

 pu
bli

că
 Pi

a D
es

ide
ria

16
78

 Es
te

 pu
bli

ca
tă

 ca
rte

a C
ălă

to
ria

 pe
ler

inu
lui

, d
e J

oh
n B

un
ya

n

16
82

 Pe
nn

sy
lva

nia
 es

te
 fo

nd
at

ă p
e b

az
ele

 to
ler

an
ţe

i re
lig

ioa
se

16
85

 Lu
do

vic
 XI

V r
ev

oc
ă E

dic
tu

l d
e l

a N
an

te
s

16
88

 „R
ev

olu
ţia

 gl
or

ioa
să

”:
W

ilh
elm

 III
 de

 O
ra

nia
 es

te
 ch

em
at

 în
 An

gli
a

16
89

 „A
ctu

l d
e t

ole
ra

nţ
ă”

ga
ra

nt
ea

ză
 lib

er
ta

te
 de

 în
ch

ina
re

 di
zid

en
ţil

or
 în

 An
gli

a

15
80

 Ap
ar

e c
ar

te
a E

se
ur

i, d
e M

ich
el

de
 M

on
ta

ign
e

15
81

 Ie
zu

itu
l E

dm
un

d C
am

pio
n e

ste
 ex

ec
ut

at
 la

 Lo
nd

ra

15
82

 Es
te

 ad
op

ta
t c

ale
nd

ar
ul

gr
eg

or
ian

15
83

 Ie
zu

itu
l it

ali
an

 M
at

te
o R

icc
i a

jun
ge

 în
 Ch

ina

15
84

 W
ilh

elm
 de

 O
ra

nia
 es

te
 as

as
ina

t î
n O

lan
da

15
86

 Eş
ec

ul
Co

loc
viu

lui
 de

 la
 M

on
tb

eli
ar

d d
e a

-i
un

ii p
e l

ut
er

an
i ş

i re
fo

rm
aţ

i

15
86

 M
oa

re
 re

fo
rm

at
or

ul
slo

ve
n P

rim
oz

 Tr
ub

ar

15
88

 Es
te

 pu
bli

ca
t p

rim
ul

tra
cta

t „
M

ar
tin

 M
ar

pr
ela

te”
 în

 An
gli

a

15
88

 Eş
ec

ul
„A

rm
ad

ei”
 sp

an
iol

e d
e a

 in
va

da
 An

gli
a

15
90

 Pr
im

a B
ibl

ie
tra

du
să

 in
te

gr
al

în
m

ag
hia

ră
 de

 că
tre

 G
as

pa
r K

ar
oli

15
93

 H
en

ri a
l IV

-le
a a

l F
ra

nţ
ei

re
nu

nţ
ă l

a p
ro

te
sta

nt
ism

15
98

 Ed
ict

ul
de

 la
 N

an
te

s g
ar

an
te

az
ă t

ole
ra

nţ
ă l

im
ita

tă
 hu

gh
en

oţ
ilo

r

15
83

–1
60

5 „
Re

du
cţi

un
ile

” ie
zu

ite
 su

nt
 im

pu
se

 în
 Am

er
ica

 de
 Su

d

16
03

–1
62

5 I
ac

ob
 I a

l A
ng

lie
i

16
18

–1
61

9 S
ino

du
l d

in
Do

rt
(D

or
dr

ec
ht

) r
es

pin
ge

 ar
m

ini
an

ism
ul

16
18

–1
64

8 R
ăz

bo
iul

 de
 Tr

eiz
ec

i d
e A

ni,
 în

 G
er

m
an

ia

16
25

–1
64

9 C
ar

ol
I d

om
ne

şte
 pe

ste
 An

gli
a ş

i S
co

ţia

16
42

–1
64

9 R
ăz

bo
iul

 Ci
vil

 en
gle

z

15
83

–1
60

5 „
Re

du
ce

ril
e”

iez
uit

e s
un

t i
m

pu
se

 în
 Am

er
ica

 de
 Su

d

1540

1560

1520

1530

1510

1500

1550

1590

1600

1570

1580

1640

1660

1620

1630

1610

1600

1650

1690

1700

1670

1680

Bi
bli

a î
n t

ra
du

ce
re

a K
ing

 Ja
m

es
.

20 AT L A S I S TO R I C A L R E F O R M E I

Între anii 1350 şi 1650 Biserica din vestul Europei a trecut printr-o serie de reforme
de natură administrativă, morală şi dogmatică, care au adus schimbări majore în
cadrul Bisericii. Aceste reforme au fost însoţite de conflicte între cei fideli credinţelor
şi practicilor Bisericii medievale şi cei care erau convinşi de necesitatea unei reforme
majore a doctrinei şi a moralei. Conflicte au izbucnit şi între adepții diverselor
abordări reformiste sau între adepții diverselor teologii.

Această Reformă s-a soldat cu o schismă
definitivă în sânul Bisericii din vestul
Europei, care păstrase mai bine de o mie
de ani o unitate fundamentală. Existenţa a
mai mult de o biserică creştină a fost dificil
de acceptat, după un mileniu de unitate
religioasă, şi a fost recunoscută fără tragere
de inimă atunci când a devenit tot mai clar
că nici dialogul, nici reprimarea nu puteau
să refacă unitatea Bisericii. Diviziunile
religioase – laolaltă cu factori politici, sociali
şi economici – au condus la un conflict
militar care a bântuit Europa între anii
1550 şi 1648.

Prima secţiune a acestui atlas analizează
perioada de dinainte de Reformă: cadrul
în care au avut loc evenimentele, societatea
medievală târzie, rolul Bisericii în societate şi
diferitele mişcări de reformă ale Evului Mediu
târziu. Chiar dacă Biserica medievală târzie a
împlinit nevoile societăţii mai adecvat decât
admit mulţi dintre istorici, oamenii erau
suficient de înstrăinaţi de Biserică pentru a
susţine Reforma.

A doua parte a acestei cărţi analizează
declanșarea Reformei din secolul
al XVI-lea. Martin Luther a fost, desigur,
principalul protagonist al evenimentelor
care au urmat după această schismă de
durată a Bisericii, susţinând că învăţăturile
Bisericii au fost denaturate în timpul Evului
Mediu şi trebuiau readuse în concordanţă
cu Scriptura. În curând, au apărut diferite
mişcări reformatoare şi bisericile reformate
au cunoscut o expansiune semnificativă.
Luteranismul s-a răspândit într-o mare parte
a Germaniei şi a Scandinaviei şi noi mişcări

urbane au apărut în Elveţia şi Germania.
Mişcări de reformă radicală și-au făcut
apariția în toată Europa, conduse de oameni
care au respins „reformatorii magisteriali”,
care lucrau împreună cu magistraţi sau
conducători. În Geneva, Jean Calvin a condus
o reformă care a fost în curând imitată în
mare parte a Europei. Henric al VIII-lea a
iniţiat reforma în Anglia, din motive care
aveau puţin în comun cu reformarea Bisericii,
dar şi biserica engleză a avut parte de o
reformă protestantă care a produs efecte în
timpul domniei fiicei lui Henric, Elisabeta.
O puternică reformă protestantă a avut loc şi
în Scoţia.

Biserica Romano-Catolică a fost
impulsionată să se reformeze – şi de
asemenea să răspundă la expansiunea rapidă
a protestantismului – evoluții care sunt
explicate în a treia secţiune. Când încercările
de a vindeca ruptura dintre Biserica Romei
şi mişcarea protestantă în ascensiune au
eşuat, papalitatea a convocat Conciliul de la
Trento, cu intenții reformiste, care a definit
teologia Bisericii medievale în opoziţie
cu protestantismul şi a încurajat reforma
morală şi spirituală din cadrul Bisericii
Romano‑Catolice. Descoperirea Americilor
a dat un nou avânt dorinței de a răspândi
Evanghelia peste hotare. Societatea lui Isus –
ordinul iezuit, fondat de către Ignaţiu de
Loyola – a luat iniţiativa în Biserica Catolică
şi a trimis misionari în America de Nord şi de
Sud, în India, China şi Japonia. Protestanţii
au încercat să ducă Evanghelia la băştinaşii
americani din coloniile engleze.

In
tr

od
uc

er
e

I N T R O D U C E R E 21

Un rezultat al mişcărilor de reformă rivale
a fost conflictul teologic şi militar, care este
tratat în secţiunea finală a atlasului. Pe lângă
conflictele teologice dintre protestanţi şi
catolici, au avut loc şi dezbateri feroce între
luterani, zwinglieni şi calvinişti, survenind
diviziuni atât între luterani, cât şi între
calvinişti, în timp ce toate aceste grupuri erau
împotriva anabaptiştilor pe care îi persecutau
cu toții. Cât despre anabaptişti, aceştia erau
divizaţi între ei şi uneori recurgeau la violenţă
pentru a-și împlini scopurile.

De-a lungul celui de-al doilea secol al
Reformei, Germania, Franţa, Olanda şi
Anglia au fost zguduite de războaie religioase.

Când nicio tabără nu se putea impune în
detrimentul celeilalte, se ajungea la stabilirea
unui compromis, teritoriile fiind împărțite
între confesiunile concurente. Doar Războiul
Civil Englez, purtat de protestanţi, a avut
un rezultat diferit. Pacea de la Westfalia din
1648, care a pus capăt Războiului de Treizeci
de Ani, a reprezentat un moment concluziv
al perioadei Reformei de pe continentul
european; în Anglia a venit cu zece ani mai
târziu, când Războiul Civil a fost urmat de
restaurarea dinastiei Stuart, în 1660.

Partea întâi
În

ai
nt

e
de

Re

fo
rm

ă

O quam cito transit
gloria mundi.

Oh, cat de repede
trece gloria lumii!

THOMAS À KEMPIS

24 AT L A S I S TO R I C A L R E F O R M E I

D
ez

vo
lta

re
a

ed
uc

aţ
ie

i În timpul epocii lui Carol cel Mare, iar mai apoi în secolele X–XI, educaţia în Europa
creştină se desfăşura mai ales în mănăstiri şi şcolile de pe lângă catedrale – cele dintâi
predominând până în secolul al XI-lea. Un călugăr educat îi învăţa pe novici (noii
călugări), iar dacă acesta era cunoscut printre călugării din alte aşezări monahale,
aceştia puteau alege să înveţe sub îndrumarea lui. Băieţii tineri din familiile înstărite
erau trimişi să studieze cu un tutore monah.

Prin secolul al XII-lea, şcolile de pe lângă
catedrale au depăşit aşezările monahale.
Arhivarul – unul dintre prelaţii de prim rang
ai catedralei, după episcop şi vicar – preda
cele şapte arte liberale şi teologie studenţilor
avansaţi, în timp ce alţi dascăli îi învăţau pe
învățăceii mai tineri gramatica latină. Cei mai
mulţi studenţi erau destinaţi să devină clerici.
Certificatul pedagogic, înmânat de către
arhivar, a precedat diploma universitară. De-a
lungul secolului al XI-lea, cele mai bune şcoli
de pe lângă catedrale din Europa de Nord erau
situate în Laon, Paris, Chartres şi Cologne.
Dezbaterile din aceste așezăminte au renăscut
viaţa intelectuală din Europa, având ca surse
filosofia Greciei antice, Biblia şi învăţăturile
autorilor creştini timpurii.

Primele universităţi
Evoluția școlilor de pe lângă catedrale a
culminat cu fondarea primelor universităţi.
Termenul universitas era folosit pentru a
descrie o breaslă, un corp de profesori sau
cărturari care împărtăşeau scopuri comune.
Un oraş care avea o catedrală renumită putea
să devină centru pentru mai multe şcoli. La
început, cărturarii închiriau săli, iar studenţii
plăteau pentru a putea participa şi asculta
prelegerile. Universităţile din jumătatea de nord
a Europei erau organizate în bresle de profesori,
în timp ce în Italia studenţii erau cei care
formau breslele. Primele universităţi au primit
o cartă papală; cele înfiinţate ulterior au recurs
la girul conducătorului secular.

Dezvoltarea graduală a universităţilor
face anevoioasă datarea lor exactă, dar printre
primele au fost: Bologna, Paris, Salerno, Oxford,
Cambridge, Monpellier, Padova, Salamanca şi

Toulouse. În universităţi erau predate cele şapte
arte liberale – folosind un plan de învăţământ al
epocii romane târzii, care includea: gramatică,
logică, retorică, aritmetică, geometrie,
astronomie şi muzică. Totuşi, logica sau filosofia
dominau, îndeobște, educaţia studenţilor. În
facultăţile de rang universitar se preda medicina,
dreptul şi teologia.

Universităţile medievale erau relativ
mici în comparaţie cu standardele moderne,
cea mai mare având între 3 000 şi 4 000 de
studenţi. În Paris, un băiat (desigur, nu erau
admise studente) îşi putea începe studiile la
doisprezece ani, dar privilegiul de a preda
teologia nu i se acorda până când acesta
împlinea vârsta de treizeci şi cinci de ani.

Parisul a fost cel mai important centru de
învățătură, adoptat atât de franciscani, cât şi de
dominicani, ca epicentru de instruire. Printre
cărturarii de seamă ai acestei perioade care
au studiat sau au predat la Paris se numără:
William de Ockham (c.1288–c. 1348), Anselm
de Bec (1033–1109), Pierre Abélard
(1079–1142), Petru Lombardul (1100–1160),
Albertus Magnus/Albert cel Mare
(c. 1200–1280), Duns Scotus (c. 1265–1308),
Toma din Aquino (1225–1274) şi Lothar
de Segni (ulterior, papa Inocenţiu al III-lea,
d. 1198–1216). Moştenirea lor, un corpus
sistematic cunoscut drept „scolastică”,
a fost o încercare de a armoniza teologia lui
Augustin cu filosofia grecilor antici, în special
a lui Aristotel. Sinteza dintre dogma catolică
şi logica raţiunii a fost realizarea lui Toma,
în lucrarea Summa Theologica, o piatră de
căpătâi a teologiei catolice viitoare – deşi unele
dintre învăţăturile sale au fost cuprinse și în
Condamnările din 1227.

D E Z V O LTA R E A E D U C AŢ I E I 25

Rin

Sena

Ebru

Tajo

Elba

Oder

Dunărea

SCOŢIA

S U E D I A

IRLANDA
ANGLIA

D A N E M A R C A

F R A N ŢA

S I C I L I A

C A S T I L I A

SA
RD

IN
IA

P O R T U G A L I A

G R A N A D A

A R A G O N

NAVARRA

P O LO N I A

U N G A R I A

S FÂ N T U L
I M P E R I U
R O M A N

S TAT E L E
PA PA L E

N O R V E G I A

M A R E A
N O R D U L U I

O C E A N U L
A T L A N T I C

M A R E A M E D I T
E R A N Ă

 M A R E A B A L T I C
Ă

Dublin 1592
Cambridge

1209

Franeker 1585

Uppsala 1477

Copenhaga 1478

Greifswald 1456

Frankfurt/Viadrina 1506

Königsberg
(Albertina) 1544

Jagiellonian,
Cracovia1364

Helmstedt 1576

Lüneberg 1471
Wittenberg

1502

Leipzig 1409Cologne
1388

Erfurt
1379

Jena 1558

Marburg
1527

Mainz 1477

Carolina
Praga 1348

Olomouc 1573

Bratislava 1467-90Viena 1365
Graz 1585

Rostock 1419

Leiden 1575

Leuven/
Louvain 1425

Douai 1559

Trier 1473 Heidelberg 1386

Tübingen 1477
Freiburg 1457

Ingolstadt 1472

Basel
1460Dôle 1422

Zurich 1525

Rheims 1548
Caen
1432

Nantes 1460

Angers 1356
Orleans 1235

Bourges 1463

Poitiers 1431

Cahors
1331-1751

Bordeaux 1441
Oviedo
1574

Palencia
1208

Valladolid 1241 Siguenza
1489 Zaragoza

1542

Alcala
1293

Salamanca 1218

Valencia 1499

Catania 1434

Messina
1548

Salerno ?1273
Neapole „Federico II” 1224

Siena 1240
Pisa 1343 Macerata 1290

Camerino 1336

Urbino 1506
Florenţa 1321

Bologna 1088
Ferrara 1391
Padova 1222

Treviso 1318
Vicenza

1204

Pavia (s-a mutat la Piacenza) 1361

Parma
1117

Genova
1481

Vercelli
1228

Modena &
Reggio Emilia

1175

Torino
1404

Perugia 1308
Arezzo 1215

Sapienza,
Roma 1303

Palermo
1498

Huesca
1354

Barcelona
1450

Granada
1531

Osuna
1548

Coimbra 1288
Lisabona

1290
Evora 1559

Sevilia 1505

Santiago de
Compostela

1495

Toulouse 1229

Montpellier
1220

Perpignan
1349

Geneva 1559
Lausanne 1537

Grenoble 1339

Valence 1452
Aix 1409

Oxford 1167

Glasgow 1450/51 St Andrews 1413

Aberdeen 1494

Edinburgh
1583

Sorbona,
Paris 1160

Universitate cu data fondării
Diviziuni politice în jurul anului 1500

0 100 200 300

0 100 200 300 400

Mile

Kilometri

PRIMELE UNIVERSITĂŢI DIN EUROPA 1160–1600	 harta 1

26 AT L A S I S TO R I C A L R E F O R M E I

Rin

M
osel

M
ain

Ro
n

Ron

Sena

Loara

Garonne

Po

Dunărea

Inn

Tibru

C A T A L O N I A

S T A T E L E
P A P A L E

R E G A T U L
N E A P O L E

REPUBLICA
VENEŢIA

REPUBLICA
FLORENŢA

PRINCIPATELE
SÂRBE

REPUBLICA
GENOVA

S F Â N T U L

I M P E R I U

R O M A N

R E G AT U L
U N G A R I E I

R E G A T U L
F R A N Ţ E I

R E G A T U L D E A R A G O N

N A V A R R A

D U C AT U L
A Q U I TA N I A

(C U C E R I T D E A N G L I A)

G A S C O N I A

B U R G U N D I A

C O N F E D E R A Ţ I A
E L V E Ţ I A N Ă

P R O V E N C E

REPUBL I CA G E N OVA

M A R E A M E D I T E R A N Ă

M A R E A
A D R I A T I C Ă

Milano înainte de 1206

Piacenza 1192/97

Modena

RoncoPavia

Pinerolo

Torino 1210

Verona
1199

Kammer

Lengenfeld
Stratzing

Anzbach

Ollersbach

GruaroBergamo 1218

Pupping
St Oswald

Neuhofen

St Peter
Steyr

St ChristophenYbbs

Langenlois

Cerea
înainte de

1203

Genova

Dongo

Legnano

Aix 1198

Lyons
1177

Vienne 1198

Valence c. 1235

Embrun 1198

Clermont
1182–1183

Gourdon c1240 Montélimar

Sisteron
Carpentras

Ales

Bagnols

Nîmes
c. 1204

Lerida

Tarragona
1198

Auch 1198

HautpoulAvignonet
Toulouse c. 1225

Moissac c. 1230

Narbonne c. 1190
Béziers

1194

Agen
Montcuq Parisot

Najac
St Antonin

Albi

Larnat

Corbarieu

Lavaur

Aigues-Vives
1204

Montpellier
înainte de1199

Uzes

Bollène
Orange

Avignon
Arles 1198 Florenţa 1206

Roma
1179

Faenza
1206

Mainz 1233

Regensburg c. 1262Metz 1200

Strasbourg 1212

Besançon
1248

Jonvelle 1218

Toul

Drosendorf

Nalb

Valdezii timpurii
Concentrare a valdeziilor cu prima consemnare istorică
„Schola” valdeză
Diviziuni politice în jurul anului 1360

0 100 200

0 10050 150

Mile

Kilometri

DISTRIBUŢIA VALDEZILOR	 harta 2

Va
ld

ez
ii În jurul anului 1175, un negustor

din Lyon, Pierre Valdo (sau Valdès,
c.1140–1218) şi-a donat averea pentru
a îmbrățișa o viaţă de sărăcie şi de
predicare a Evangheliei. El deținea
traduceri vernaculare făcute după
Noul Testament latin şi în scurtă vreme
a atras mulţi adepţi. Dar, la un deceniu
și ceva de la debut, ceea ce a început ca
o entuziastă mişcare populară a fost
etichetată ca erezie.

Adepţii lui Valdo, aşa-numiţii „valdezii”,
au părăsit oraşul Lyon şi au început să se
organizeze ca o biserică, răspândindu-se
în două regiuni cunoscute pentru credinţe
neortodoxe: Lombardia şi Provence. La
sfârşitul secolului al XIII-lea, deşi vânaţi de
către noua structură consolidată a Inchiziţiei,
valdezii s-au răspândit în mare parte din
Europa, exceptând Anglia.

Cel mai important reproș făcut valdezilor,
care porniseră din cadrul Bisericii, a fost că
ei au sfârşit prin a respinge Biserica.
Predicarea neautorizată din Biblie şi
respingerea rolului mijlocitor al clerului
reprezentau schimbări semnificative care le-a
atras reputaţia de eretici.

În deceniile din jurul anului 1400, în
teritoriile în care câștigaseră cea mai mare
influență, Europa estică şi centrală – în
special în Boemia, Moravia, Brandenburg,
Pomerania şi Austria – valdezii au fost aspru
persecutaţi de către Inchiziţie. De-a lungul
secolului al XV-lea, valdezii au rămas activi
în acest perimetru, schimbând idei cu husiţii
şi contribuind la coagularea atmosferei
tensionate care a dat naştere marilor
schimbări religioase din secolul al XVI-lea.
În Franţa, valdezii au continuat să fie hărţuiţi
până la sfârşitul Evului Mediu, iar în Italia
s-au refugiat în regiunea Piemont, unde au
fost atacaţi în anul 1488.

VA L D E Z I I 27

Rin

M
osel

M
ain

Ro
n

Ron

Sena

Loara

Garonne

Po

Dunărea

Inn

Tibru

C A T A L O N I A

S T A T E L E
P A P A L E

R E G A T U L
N E A P O L E

REPUBLICA
VENEŢIA

REPUBLICA
FLORENŢA

PRINCIPATELE
SÂRBE

REPUBLICA
GENOVA

S F Â N T U L

I M P E R I U

R O M A N

R E G AT U L
U N G A R I E I

R E G A T U L
F R A N Ţ E I

R E G A T U L D E A R A G O N

N A V A R R A

D U C AT U L
A Q U I TA N I A

(C U C E R I T D E A N G L I A)

G A S C O N I A

B U R G U N D I A

C O N F E D E R A Ţ I A
E L V E Ţ I A N Ă

P R O V E N C E

REPUBL I CA G E N OVA

M A R E A M E D I T E R A N Ă

M A R E A
A D R I A T I C Ă

Milano înainte de 1206

Piacenza 1192/97

Modena

RoncoPavia

Pinerolo

Torino 1210

Verona
1199

Kammer

Lengenfeld
Stratzing

Anzbach

Ollersbach

GruaroBergamo 1218

Pupping
St Oswald

Neuhofen

St Peter
Steyr

St ChristophenYbbs

Langenlois

Cerea
înainte de

1203

Genova

Dongo

Legnano

Aix 1198

Lyons
1177

Vienne 1198

Valence c. 1235

Embrun 1198

Clermont
1182–1183

Gourdon c1240 Montélimar

Sisteron
Carpentras

Ales

Bagnols

Nîmes
c. 1204

Lerida

Tarragona
1198

Auch 1198

HautpoulAvignonet
Toulouse c. 1225

Moissac c. 1230

Narbonne c. 1190
Béziers

1194

Agen
Montcuq Parisot

Najac
St Antonin

Albi

Larnat

Corbarieu

Lavaur

Aigues-Vives
1204

Montpellier
înainte de1199

Uzes

Bollène
Orange

Avignon
Arles 1198 Florenţa 1206

Roma
1179

Faenza
1206

Mainz 1233

Regensburg c. 1262Metz 1200

Strasbourg 1212

Besançon
1248

Jonvelle 1218

Toul

Drosendorf

Nalb

Valdezii timpurii
Concentrare a valdeziilor cu prima consemnare istorică
„Schola” valdeză
Diviziuni politice în jurul anului 1360

0 100 200

0 10050 150

Mile

Kilometri

DISTRIBUŢIA VALDEZILOR	 harta 2

148 AT L A S I S TO R I C A L R E F O R M E I

Evul Mediu târziu
Eamon Duffy, Saints and Sinners: A History of the Popes, ed. a 3-a, New Haven, Yale

University Press, 2006.
Alister E. McGrath, The Intellectual Origins of the European Reformation, ed. a 2-a,

Cambridge, MA, Blackwell, 2003.
Heiko A. Oberman, The Reformation: Roots and Ramifications, Grand Rapids, Eerdmans, 1994.
Matthew Spinka, John Hus at the Council of Constance, New York, Columbia University

Press, 1965.
Cornelius Augustijn, Erasmus: His Life, Works, and Influence, trad. G.C. Grayson,

Toronto, University of Toronto Press, 1996.
William J. Bouwsma, The Waning of the Renaissance, 1550–1640, New Haven, Yale

University Press, 2002.

Reforma
Euan Cameron, The European Reformation, New York, Oxford University Press, 1991.
Carter Lindberg, The European Reformations, ed. a 2-a, Oxford, Wiley-Blackwell, 2009.
Diarmaid MacCulloch, The Reformation: A History, New York, Viking Press, 2004.
Owen Chadwick, The Early Reformation on the Continent, Oxford History of the

Christian Church, New York, Oxford University Press, 2002.
Felicity Heal, Reformation in Britain and Ireland, Oxford History of the Christian Church, New

York, Oxford University Press, 2005.
Hans J. Hillerbrand, The Division of Christendom: Christianity in the Sixteenth Century,

Louisville, KY, Westminster John Knox, 2007.
Nicholas Hope, German and Scandinavian Protestantism 1700–1918, Oxford History of the

Christian Church, New York, Oxford University Press, 1999.
R. Po-Chia Hsia, ed., Reform and Expansion, 1500–1600, The Cambridge History

of Christianity, vol. 6, Cambridge, Cambridge University Press, 2007.
R.W. Scribner & C. Scott Dixon, The German Reformation, ed. a 2-a, Palgrave Macmillan, 2003.
George H. Williams, Radical Reformation, ed. a 3-a, Truman State University Press, 2000.
Steven Ozment, The Reformation in the Cities: The Appeal of Protestantism to Sixteenth-Century

Germany and Switzerland, New Haven, Yale University Press, 1975.

Teologia Reformei
Alister E. McGrath, Reformation Thought: An Introduction, ed. a 4-a, Oxford,

Wiley-Blackwell, 2012.
David Bagchi & David Steinmetz, ed., The Cambridge Companion to Reformation Theology,

Cambridge, Cambridge University Press, 2004.

Martin Luther
Martin Brecht, Martin Luther: His Road to Reformation, 1483–1521; Martin Luther: Shaping

and Defining the Reformation, 1521–1532; şi Martin Luther: the Preservation of the Church,
1532–1546, Minneapolis, Fortress Press, 1990–1994.

Hans-Martin Barth, The Theology of Martin Luther: A Critical Assessment, Minneapolis, MN,
Fortress Press, 2012.

Bi
bl

io
gr

afi
e

B I B L I O G R A F I E 149

Eric W. Gritsch, A History of Lutheranism, ed. a 2-a, Minneapolis, MN, Fortress Press, 2010.
James M. Kittelson, Luther the Reformer: The Story of the Man and His Career, retip,

Minneapolis, Fortress, 1993.
David C. Steinmetz, Reformers in the Wings: From Geiler von Kaysersberg to Theodore Beza,

ed.a 2-a, New York, Oxford University Press, 2000.

Jean Calvin
Alister McGrath, A Life of John Calvin: A Study in the Shaping of Western Culture,

Cambridge, MA, Blackwell, 1990.
Irene Backus şi Philip Benedict, ed., Calvin and His Influence, 1509–2009, New York, Oxford

University Press, 2011.
Bernard Cottret, Calvin: A Biography, trad. M. Wallace MacDonald, Grand Rapids, Eerdmans,

2000.
Andrew Pettegree, Alastair Duke şi Gillian Lewis, ed., Calvinism in Europe, 1540–1620,

New York, Cambridge University Press, 1997.

Ignaţiu de Loyola şi iezuiţii
John O’Malley, The First Jesuits, Cambridge, Harvard University Press, 1993.
Thomas Worcester, ed., The Cambridge Companion to the Jesuits, Cambridge, Cambridge

University Press, 2008.
John Patrick Donnelly, Ignatius of Loyola: Founder of the Jesuits, Library of World Biography

Series, Londra, Longman, 2004.
George Schurhammer, Francis Xavier, His Life, His Times, 3 vol., Roma, Jesuit Historical

Institute, 1973.
Robert Bireley, The Jesuits and the Thirty Years War: Kings, Courts, and Confessors,

Cambridge, Cambridge University Press, 2003.
Liam Matthew Brockey, Journey to the East: The Jesuit Mission to China, 1529–1724,

Cambridge, MA, Belknap Press / Harvard University Press, 2008.

Conciliul de la Trento
John O’Malley, Trent: What Happened at the Council, Cambridge, MA, Belknap Press/Harvard

University Press, 2013.
Robert Bireley, The Refashioning of Catholicism, 1450–1700: A Reassessment of the Counter

Reformation, Washington, DC, Catholic University of America Press, 1999.
R. Po-Chia Hsia, World of Catholic Renewal, 1540–1770, New Approaches to European

History 30, ed. a 2-a, Cambridge, Cambridge University Press, 2005.
Thomas F. Mayer, Reforming Reformation, Catholic Christendom, 1300–1700, Ashgate, 2012.
Anthony D. Wright, The Counter-Reformation: Catholic Europe and the Non-Christian World,

ed. a 2-a, seria: Catholic Christendom, 1300–1700, Burlington, VT, Ashgate, 2005.

150 AT L A S I S TO R I C A L R E F O R M E I

	 Reforma în Ţările de Jos 46
Arundel
	 mănăstirile 30
Aschersleben
	 Pacea de la Westfalia 54
Ashbourne
	 lolarzii 5
Ashford
	 lolarzii 5
Aston
	 lolarzii 5
Asunción
	 Reducţiunile iezuite 43
Auch
	 arhiepiscopia 10
	 valdezii 2
Augsburg
	 anabaptiştii 18
Austerlitz
	 anabaptiştii 18
Austria
	 persecuția evreilor 19
Avignon
	 arhiepiscopia 10
	 calvinismul 27
	 Imperiul lui Carol Quintul

14
	 Războaiele religioase din

Franţa 44
	 Schisma Papală 4
	 Reforma în Franţa 28
	 apariţia iezuiţilor 30
	 valdezii 2
Avignonet
	 valdezii 2
Azore, insulele
	 marile descoperiri

geografice 11
Azuchi
	 misiunea în Japonia 60

Bagnols
	 valdezii 2
Bahia
	 misiunile catolice 42
Bamberg
	 tiparul 7
Banbury
	 lolarzii 5
Bangor
	 Irlanda 48
Banská Stiavnica
	 husiţii 6
Barcelona
	 după Pacea de la Augsburg

35
	 Europa creştină în 1600 50
	 imperiul lui Carol Quintul 14
	 Europa după 1648 55
	 persecuția evreilor 19
	 Loyola 39
	 tiparul 7
	 Armada spaniolă 47
	 universitatea 1
Bardney
	 „Pelerinajul graţiei divine” 31
Bari
	 arhiepiscopia 10
Barking

Indice geografic
Notă: Cifrele indică numărul hărţilor, nu al paginilor.
Aachen (Aix-la-Chapelle)	
	 Conciliul de la Trento 36, 37
	 Devotio Moderna 3
	 Schisma Papală 4
Aarau
	 Reforma în Elveția 26
Aarhus
	 Reforma în Scandinavia 29
Abbotsbury
	 mănăstirile 30
Aberdeen
	 Războiul Civil din Anglia 58
	 Reforma scoțiană 33
	 Armada spaniolă 47
	 universitatea 25
Abingdon
	 mănăstirile 30
Aden
	 marile descoperiri

geografice 11
Adwalton Moor
	 Războiul Civil din Anglia 57
Agen
	 valdezii 2
Agnietenberg
	 Devotio moderna 3
Aigues
	 valdezii 2
Aix
	 arhiepiscopia 10
	 universitatea 25
Albany
	 coloniști din America de

Nord 51
Albergen
	 Devotio moderna 3
Albertina
	 universitatea 25
Albi
	 Războiul religios din

Franța 44
	 valdezii 2
Alcalá
	 Loyola 39
	 universitatea 25
Aldbury
	 mănăstirile 30
Ales
	 valdezii 2
Algie
	 Europa după 1648 55
	 războaiele externe ale lui

Cromwell 59
Algiers
	 imperiul lui Carol Quintul 14
	 persecuția evreilor 19
Allstedt
	 Melanchthon și Reforma 20
	 Războiul Ţărănesc 17
Almelo
	 Devotio Moderna 3
Alsacia
	 persecuția evreilor 19
Amalfi
	 arhiepiscopia 10
Amazon, fluviul
	 misiunile catolice 42
Amersfoort
	 Devotio Moderna 3

Amersham
	 lolarzii 5
Amiens
	 Renașterea nordică 9
Amsterdam
	 anabaptiștii 18
	 calvinismul 27
	 Europa creștină în 1600 50
	 Devotio Moderna 3
	 Reforma în Olanda 46
	 Europa după 1648 55
	 Germania în 1618 52
	 persecuția evreilor 19
	 Germania luterană 22
	 Melanchthon și Reforma 20
	 Reforma în Ţările de Jos 45
	 Renașterea nordică 9
	 Pacea de la Westfalia 54
	 răspândirea Reformei 21
	 Armada spaniolă 47
	 Războiul de Treizeci de

Ani 53
Angers
	 Războaiele religioase din

Franţa 44
	 universitatea 25
Angrogna
	 Reforma în Franţa 28
Anjum
	 Devotio Moderna 3
Ansbach
	 Germania luterană 22
Anvers
	 după Pacea de la Augsburg

35
	 Devotio Moderna 3
	 Reforma în Ţările de Jos 46
	 persecuția evreilor 19
	 Germania luterană 22
	 Melanchthon și Reforma

20
	 Reforma din Olanda 45
	 Renașterea nordică 9
	 Pacea de la Westfalia 54
	 tiparul 7
	 Armada spaniolă 47
Anzbach
	 valdezii 2
Apóstoles
	 Reducţiunile iezuite 43
Aquileia
	 arhiepiscopia 10
Arezzo
	 Renaşterea italiană 8
	 universitatea 1
Arguin
	 marile descoperiri

geografice 11
Arles
	 valdezii 2
Arlington
	 misiunile catolice 42
Armagh
	 arhiepiscopia10
Arnhem
	 Devotio Moderna 3
Arnhem–Marienborn
	 Devotio Moderna 3
Arras

	 mănăstirile 30
Barlings
	 „Pelerinajul graţiei divine” 31
Barnard Castle
	 „Pelerinajul graţiei divine” 31
Barnet
	 lolarzii 5
Basel (Basle)
	 după Pacea de la Augsburg

35
	 anabaptiştii 18
	 Calvin 25
	 calvinismul 27
	 Europa după 1648 55
	 Germania în 1618 52
	 războiul cavalerilor 16
	 Germania luterană 22
	 Melanchthon și Reforma 20
	 Renaşterea nordică 9
	 Războiul Ţărănesc 17
	 tiparul 7
	 Reforma în Elveţia 23, 26
	 universitatea 1
Bath
	 lolarzii 5
	 mănăstirile 30
Baton Rouge
	 misiunile catolice 42
Bavaria
	 persecuția evreilor 19
Bayonne
	 persecuția evreilor 19
Bayreuth
	 Luther 15
Beaulieu
	 mănăstirile 30
Belém
	 misiunile catolice 42
Belfast
	 Irlanda 48
Benevento
	 arhiepiscopia 10
Benguela
	 marile descoperiri

geografice 11
Bergamo
	 valdezii 2
Bergen
	 Reforma în Scandinavia 29
Bergum
	 Devotio Moderna 3
Berlikum
	 Devotio Moderna 3
Berlin
	 Conciliul de la Trento 36,

37, 38
	 Europa după 1648 55
	 Germania în 1618 52
	 husiţii 6
	 Germania luterană 22
	 Pacea de la Westfalia 54
	 Războiul Ţărănesc 17
	 răspândirea Reformei 21
	 Reforma în Franţa 28
Berna (Berne)
	 Calvin 25
	 Germania luterană 22
	 Melanchthon și Reforma 20
	 Reforma în Elveţia 23, 26

Besançon
	 arhiepiscopia 10
	 Renaşterea nordică 9
	 valdezii 2
Bethlehem (Ţările de Jos)
	 Devotio Moderna 3
Beverwijk
	 Devotio Moderna 3
Béziers
	 valdezii 2
Biel
	 Reforma în Elveţia 23
Birmingham
	 lolarzii 5
Blomberg
	 Devotio Moderna 3
Bishop Auckland
	 „Pelerinajul graţiei divine” 31
Boblingen
	 Războiul Ţărănesc 17
Böddeken
	 Devotio Moderna 3
Bödingen
	 Devotio Moderna 3
Bodmin
	 mănăstirile 30
Bohemia
	 persecuția evreilor 19
Bois
	 Devotio Moderna 3
Bojador, capul
	 marile descoperiri

geografice 11
Bollène
	 valdezii 2
Bologna
	 Conciliul de la Trento 36,

37, 38
	 tiparul 7
	 universitatea 1
Bolton
	 mănăstirile 30
Bolzano
	 Războiul Ţărănesc 17
Bombay (Mumbai)
	 Francisc Xavier 41
Bonn
	 Devotio Moderna 3
Bordeaux
	 după Pacea de la Augsburg

35
	 arhiepiscopia 10
	 calvinismul 27
	 războaiele externe ale lui

Cromwell 59
	 Europa după 1648 55
	 Războaiele religioase din

Franţa 44
	 Schisma Papală 4
	 persecuția evreilor 19
	 Reforma în Franţa 28
	 apariţia iezuiţilor 30
	 universitatea 1
Bordersholm
	 Devotio Moderna 3
Bordesley
	 mănăstirile 30
Boston (Anglia)
	 mănăstirile 30

158 AT L A S I S TO R I C A L R E F O R M E I

Grigore XI (papă) 30
Groote, Geert 28
Grotius, Hugo 126
Gustav Adolf (rege al

Suediei) 132
Gutenberg, Biblia lui 13
Gutenberg, Johannes 36

Hamilton, Patrick 90
Harvard, Colegiul 128
Heidelberg, Catehismul 78, 96
Helvetică, a doua Mărturisire

76
Henric al IV-lea (rege al

Franţei) 112
Henric Navigatorul 44
Henric al VIII-lea (rege al

Angliei) 52, 84, 86, 88
Hereford, Nicholas 32
Hesse 72
Hoffman, Melchior 60
Hormuz 45
Hubmaier, Balthasar 60, 62
Hudson, râul 138
hughenoţii 77, 112
Hunt, Robert 124
Hus, Jan 34
husiţii 34, 92
Hut, Hans 60
Hutchinson, Anne 128
Hutten, Ulrich von 56–57
Hutter, Iacob 60
	
Iacob I (rege al Angliei)

124, 140
iconoclasm 114
iezuiţii 100, 102–104, 112
	 în Irlanda 122
	 misiuni 106, 110, 111, 146
Inchiziţia 62
India, la sosirea marinarilor

portughezi 45
indulgenţe 100–101
Inocenţiu VI (papă) 30
Ioan al III-lea (rege al

Portugaliei) 106
Ioan al XXII-lea (papă) 30
Irlanda 122
Isabela (regină a Spaniei)

46, 108
Islanda 82
Italia, Renaşterea 38

Jamaica 144
Jamestown 128
Japonia,
	 misiunile din 106, 146
	 persecuţia creştinilor 146
Jonas, Justus 66

Kappel 71
Karlstadt, Andreas 58
Konstanz, Conciliul de la

30, 34, 42
Knox, John 78, 90

Landstuhl 57
Las Casas, Bartolomé de

46, 110

Łaski, Jan (John a Lasco) 73,
78, 88, 92

Latimer, Hugh 88
Laud, William 140
Laynez, Diego 100
Lefèvre d’Étaples, Jacques

40, 80–81
Leiden, universitatea 114
Leipzig, Luther la 54–55, 64
Leipzig, Acordul de la 64–65
Leon al X-lea (papă) 52
Lepanto, Bătălia de la 118
Liga Protestantă, 144
Lincolnshire, revolta din 86
Lisabona 45
Lituania 92
lolarzii 32
Ludovic al XI-lea (rege al

Franţei) 80
Ludovic al XIV-lea (rege al

Franţei) 112
Lovati, Lovato 38
Loyola, Ignaţiu de 102–3
Luther, Martin 54–55, 66
	 la Conferinţa de la

Marburg 55, 70–71
	 şi evreii 62
	 şi Războiul Ţărănesc 58–59
luteranismul 64–66, 78, 82,

92, 96, 116, 130
Lutter, Bătălia de la 132
Lutzen, Bătălia de la 132

Magellan, Fernando 48
Mainz, centrul de tipar 36
Malacca 45, 106
Mansfeld, Ernst von 132
Marburg, Colocviul de la 15,

55, 64, 66, 70–71
marile descoperiri geografice

44–49
Marta, via 138
Martin al V-lea (papă) 30
martiri 88
Maria I (regină a Angliei) 88
Maria (regina a Scoţiei)

90, 118
Maryland 138
Massachusetts Bay, colonie

125, 128
Mauriciu de Nassau 116
Mauriciu de Saxonia 69, 96
Mayhew, Thomas Jr. 138
Meaux 80
Melanchthon, Filip 64–65
Melville, Andrew 90
Menoniţii 61, 92, 114, 116
mercenari 132
Mexic 46
	 cucerit de Cortes 108
misiuni
	 America Centrală 108, 110
	 Japonia 106, 146
	 America de Nord 138
Mohàcs, otomanii înfrâng

armata ungară la 52
Moluccas 48
	 desfiinţarea mănăstirilor 84
	 şi educaţia 24

Index
Notă: Numerele indică pagina, nu harta. Numerele scrise cu italice se referă la ilustraţii.

Actul celor Șase Articole 88
Afonso de Albuquerque 45
Agricola, Johann 66
Agricola, Rudolf 28
Alba, duce de 114
Alexandru al V-lea (papă) 30
Alexandru al VI-lea (papă) 46
Alianţa Creştină 76
America de Nord
	 colonii 138
	 colonişti timpurii 128–129
Amerindieni 138
anabaptiştii 60–61, 72, 126
Andreae, Iacob 126
Andreae, Laurenţiu (Lars

Andersson) 82
Anglia	
	 Război civil 140–142
	 lolarzii în 32
	 mănăstirile desfiinţate 84
	 „Pelerinajul graţiei divine”

86
	 puritanii migrează din

124–125
	 trimite colonişti în Irlanda

122
anglicanismul 88, 124
Anvers, Sinodul de la 114
Arminius, Iacob 126
Arras, Tratatul de la 116
artă, Renaşterea 40
Aske, Robert 86
Augsburg 60
	 Confesiunea 64, 66, 82, 96
	 Dieta de la 66
	 Armistiţiul de la 72
	 Pacea de la 69, 77, 96, 126,

130
Avignon 12
	 papalitatea la 30

Basel, Conciliul de la 99
Batenburg, Jan van 61
Beaton, cardinal 90
Belgiană, Confesiunea 114
Belgrad, asediat de Otomani

52
Bellarmino, Roberto 104
Benedict al XII-lea (papă) 30
Beukels, Jan 61
Beza, Theodore 112
Biblia
	 interpretare 98–99
	 versiunea King James 19
	 tiparul 36
	 traduceri 26, 32, 36, 54, 64,

80, 82, 92, 138, 140
Biel, Gabriel 28
Bigod, Francis 86
Biserica Angliei 88
Biserici reformate 64–65,

70–71, 116
	 vezi şi calvinismul
Blanc, Cape 44
Boehme, Iacob 134
Boemia, şi husiţii 34
Bojador, Capul 44
Bonifaciu al VIII-lea (papă)

30

Bray, Guy de (Guido de
Bres) 114

Brazilia, drepturi portugheze
46, 108

Breitenfeld, bătălia de la 132
Brenz, Johannes 66
Briçonnet, Guillaume 80
Bruxelles, Tratatul de la 116
Bucer, Martin 72–73, 88
Budé, Guillaume 40, 80
Bugenhagen, Johannes 66, 82
Bullinger, Heinrich 76
Burgundia 114

Capul Bunei Speranţe 45
Cartea Concordiei 96
Cabot, John 46
Cajetan, Tommaso 54
Calvin, Jean 74–75
calvinismul 77–78, 92, 114,

116, 126, 130
Cambridge 72–73, 88
Canisiu, Petru 104
Cartier, Jacques 46
Celestin al V-lea (papă) 30
Carol I (rege al Angliei) 124,

140–141
Carol al II-lea (rege al

Angliei) 142
Carol Quintul (împărat al

Sfântului Imperiu Roman)
52, 66, 68–9, 80, 96, 114,
130

Chelcicky, Petr 34
Chemnitz, Martin 126
Chietism 134
Christian al II-lea (rege al

Danemarcei) 82
Christian al III-lea (rege al

Danemarcei) 82
Christian al IV-lea (rege al

Danemarcei) 132
expediţia lui Magellan în

jurul lumii 48
Clarendon, Decretul de

uniformitate al lui 142
Clement al V-lea (papă) 30
Clement al VI-lea (papă) 30
Clement al VII-lea (papă)

30, 52
Colet, John 40
Columb, Christofor 46
conchistadori 46, 108
confesionalizarea 96
Consensus Tigurinus 75, 76
Cop, Nicolas 81
Copenhaga
	 Dieta de la 82
	 universitatea 82
Cortés, Hernan 46, 108
Contrareforma 62
Cranmer, Thomas 73, 88
Cromwell, Oliver 142, 144
	 politica externa 144

Da Gama, Vasco 45
Danemarca 82
Defenestraţiile de la Praga

132

Denck, Hans 60
Deventer 28
Devotio Moderna 28
Diaz, Bartolomeo 45
Douăsprezece Articole 58
Dort, Sinodul de la 114, 126
Dublin, Colegiul Trinity 122
Dunkirk 144
Dürer, Albrecht 40

Eck, Johann 54
Edictul de la Nantes 112
Edictul de Restituire 132
educaţie 24
Edward al VI-lea (rege al

Angliei) 88
Eliot, John 138
Elizabeta I (regină a Anglei)

88
Elveția 74–77, 136
Erasmus din Rotterdam 14,

36, 40, 66, 70
Eriksson, Jorgen 82
evrei 62, 92, 144

Farel, Guillaume 74, 76
Ferdinand (împărat al

Sfântului Imperiu Roman)
130

Ferdinand de Styria (rege al
Boemiei) 132

Filip cel Frumos 30
Filip de Hessa 66, 68, 70
Filip al II-lea (rege al

Spaniei) 114, 116, 118
Filip al III-lea (rege al

Spaniei) 111, 116
Filipine, misiunile romano-

catolice din 110
Flacius, Matthias 65
Florenţa 38
Formula Concordiei 65,

96, 126
Franţa 77, 80–81
	 războaie religioase 112
Francisc I (rege al Franţei)

52, 80
Frații elvețieni 60
Frații cehi 92
Fraţii polonezi 92
Fraţii vieţii comune 28
Frederic (elector de Saxonia/

Saxa) 54–55
Frederic al III-lea (elector

Palatin) 78
Frederic al V-lea (elector

Palatin) 132

Geneva 74–75, 77
	 universitatea 77
Germania
	 în 1618 130
	 Războiul cavalerilor 56–57
	 Războiul Ţărănesc 58–59
Ghent, Pacificarea de la 116
Goa 44, 45
Gomar, Francis 126
Granada, maurii înfrânţi

la 52, 62

160 AT L A S I S TO R I C A L R E F O R M E I

Credite pentru fotografii
Toate fotografiile © Tim Dowley Associates Ltd cu excepţia:

p. 12: 		 © Mauro Bighin | Dreamstime.com
p. 13: 		 © Spaceheater | Dreamstime.com
p. 14: 		 © Georgios Kollidas | Dreamstime.com
pp. 22/23: 	 © Neil Harrison | Dreamstime.com
p. 44: 		 © Stbernardstudio | Dreamstime.com
pp. 50/51: 	 © Bkaiser | Dreamstime.com
p. 54: 		 © Ian Danbury | Dreamstime.com
p. 56: 		 © Hans Klamm | Dreamstime.com
p. 58: 		 © Weber11 | Dreamstime.com
p. 64: 		 © Georgios Kollidas | Dreamstime.com
p. 68: 		 © Andreas Weber | Dreamstime.com
p. 70: 		 (Zwingli) © Georgios Kollidas | Dreamstime.com	
		 (Grossmünster) © Tomas1111 | Dreamstime.com
p. 77: 		 © Hai Huy Ton That | Dreamstime.com
p. 80: 		 © Ams22 | Dreamstime.com
pp. 94/95: 	 © Tonino Corso | Dreamstime.com
p. 96: 		 © Georgios Kollidas | Dreamstime.com
p. 106: 	 © Pongmanat Tasiri | Dreamstime.com
p. 110: 	 © Jose Antonio Sánchez Reyes | Dreamstime.com
p. 118: 	 © Joymsk | Dreamstime.com
pp. 120/121: 	 © Americanspirit | Dreamstime.com
p. 124: 	 © Americanspirit | Dreamstime.com
p. 140: 	 © Amanda Lewis | Dreamstime.com
p. 142: 	 © Georgios Kollidas | Dreamstime.com
p. 144: 	 © Tim@awe | Dreamstime.com

