John Calvin and Calvinism

John Calvin once said, “Nothing that is attempted in opposition to God can ever be successful”
. Calvin’s theories were so radical to those of his contemporaries, and so pure towards God’s word, that he has become one of the most influential Christians in all of history, and still influences us today. Calvin had very comprehensive ideals on how to run the church, which ran contrary to the Roman Catholics in many important ways. The Roman Catholic Church had instituted its own sacraments and laws and declared them authoritative, as if they were directly from God. He also formulated a unique theocracy that stands out against all others because it separated church and state, yet made both responsible to God. The government was to protect the church and its values, and the church was to stay out of the government. Finally, Calvin’s theology is beyond compare, keeping fidelity to Sola Scriptura as it’s one objective. Calvin’s doctrines of grace, as they were subsequently named, were obtained through a thorough and systematic exegesis of the Bible. Like most of the reformers, Calvin realized that the Bible was the sole source of God’s commands, and that only God could add to it, not the Church.

One of the greatest problems Calvin faced was the ‘absolute’ power that the Roman Catholic Church had given itself. Calvin, being well educated in theology, hated the Roman Catholic Church immensely because it gave itself the power to make new laws that would bind believers. These laws were, “extremely difficult to observe, but all, if in a crowd, [were] impossible, so great [was] the pile”
. As with all other concerns in Calvin’s philosophy, the Holy Scriptures had supreme authority.
 This, in and of itself, set him diametrically opposed the Roman Catholic Church, who set its authority above that of the Scriptures. The Roman Catholics, or the Papists as Calvin called them, had over time given themselves power to add to the requirements for salvation, which is a damnable sin in the Bible.

The biggest example of the Papists abusing their power was the institution of the Seven Sacraments, when, according to the Bible, there was only two. This led Calvin to critique the “five false sacraments” as he called them.
 The first of these is confirmation, a ‘sacrament’ decreeing that Baptism is not complete in its efficiency, and those who want to be really good Christians need to be confirmed.
 Calvin refuted this by answering the alleged Scriptural support that supported it, and showed it to be based solely on Papist tradition.
 The second false sacrament was penance, which was one of the most hated to Calvin.
 Penance was the sacrament demanding that if Christians were not constantly in a state of penitence, or sorrow for their sins, then they could not be assured of their salvation. The reason for Calvin’s loathing of this ‘sacrament’ was that it destroyed all chance of the believer knowing that he was going to heaven, having to constantly live with the fact that he may end up in hell if he doesn’t repent enough.
 The Papists really had no Biblical support for this sacrament, so they resorted to using “symbols”, which they made up out of Scripture. Calvin said in response, “If they are so fond of chasing after allegories, let them set before themselves Christ as their sole priest, and in his judgment seat concentrate unlimited jurisdiction over all things.”
 Extreme unction is the third false sacrament that the Papists created.
 This called for clergy to pour oil on, and ‘lay hands’ on, the sick so that they would be healed. According to Calvin, this was also, like the last two sacraments, unscriptural and based solely upon a distorted exegesis of the Bible.
 The Church hierarchy, or order, was the fourth sacrament, something that Calvin disliked intensely.
 The Papists had interpreted Scripture, when it says, “You are a chosen race, a royal priesthood, a holy nation, a people of his possession,”
 to mean that only Roman Catholic clergy were a ‘royal priesthood’. Calvin fiercely rebuked this error, accusing them of being wicked in perverting the Scripture in such a way as to claim to be the ‘blessed’, demoting everyone else to a lesser calling.
 The final false sacrament was marriage.
 According to Calvin marriage was not a sacrament, but solely a holy institution of God.
 As with the other false sacraments, he quickly disposed of the scriptural support the Papists used. Additionally, Calvin’s exegesis of this topic brings his objection to all of the other sacraments into view, as he defines a sacrament as, “not only a work of God but an outward ceremony appointed by God to confirm a promise.”

Calvin was thorough at destroying all of the Papist traditions that did not line up with Scripture. He realized that, “man cannot establish a sacrament,” or any other decree of God, “because it is not in man’s power to cause such great mysteries of God to be concealed under such humble things.”
 Calvin wanted to purify the church, and did so by taking the time to refute all of the Papist arguments and theories. He viewed the church as a body that was to administer the sacraments and guide the ‘sheep’ of God.
 “Scripture Alone”, the great motto of the Reformers, was Calvin’s supreme aspiration forming all of his theories, and dispensing with all those opposed.
 Calvin’s obedience to Sola Scriptura will be shown through his theory on governmental institutions as well.

Theocracy has been around since, at least, the beginning of the Mesopotamian societies. The theocracy of John Calvin, however, was wholly new to history, insofar as it separated church and state.
 The apostle Paul wrote, “[that] every soul be subject to the governing authorities. For there is not authority except from God, and the authorities that exist are appointed by God.”
 This verse is the foundation of Calvin’s influential and unique theocracy.

The uniqueness of his theocracy is founded in the principle of God’s sovereignty over his creation, including the governments of human societies.
 Calvin therefore applied this to politics, saying that both the government and church are answerable directly to God, but that they were not to encroach on each other’s domains of authority. The government was to protect the people from themselves, sinning against God, and their fellow man.
 The church was to also preserve piety among its people and administer the true sacraments.

Calvin’s government was to preserve true religion by enforcing God’s command that all worship Him. This command was taken from one of Jesus Christ’s discourses regarding the greatest commandment, “…you shall love the LORD your God with all your heart, with all your soul, with all your mind, and with all your strength.”
 Calvin therefore applied this commandment to civil law, along with the second commandment to “love your neighbour as yourself” to make up the foundation for the ‘Calvinist’ state. Aside from these commandments, there are many specific judicial laws in Moses’ code. In Calvin’s lifetime, he wrote many lengthily sermons on the book of Deuteronomy, the law for the Jews. He taught, during these sermons, that the laws of Moses were applicable today, with the correct interpretations made, given the Christian viewpoint. For example, the temple sacrifices in Moses’ era are not to be performed today because they were “fulfilled” at Christ’s death on the cross.

To begin with, Calvin included in his political theories on of his theological doctrines, which is currently ignored today by Christians and non-Christians alike. The doctrine is that of Total Depravity, a doctrine that states man is in a fallen, depraved condition, and that he is constantly rebelling against God and all that is good. This affects government policy because it recognizes man is inherently fallen, and that crimes are not the fault of society, but the fault of men’s depraved wills.
 It therefore accepts retribution as a reasonable punishment, instead of relying solely upon rehabilitation.

The idea of the separation of church and state, combined with Christianity, created Calvin’s view of Christian theocracy. According to him, Christian theocracy was that church and state should be separate, but unified. They are separate as to their districts of authority, but unified in that they are both delegated their power by God, and both are answerable to God. Calvin also recognized that man was inherently fallen, and that he was responsible for his actions. Both of these key points made Calvin’s political ideology very influential, especially in Geneva, Switzerland where it was used, changing the view of society from a Papal monarchical system, to a Reformed theocratic system.

Of all of Calvin’s writings, his ‘crown jewel’ was his masterful theology. Before he wrote his ‘little book’,
 the Institutes of the Christian Religion, his theology was so thorough and logical that, although he wanted peace, laypeople were always trying to hear what he had to say.
 The reason that this theology was so influential and powerful was because it did not forsake the Biblical principle of God’s sovereignty as the Papal church did.

Reformed theology was and is guided by that principle in every step of its formation. Less than a century after Calvin wrote his theology, it was challenged by Jacob Arminius.
 The Synod of Dordt, located in the Netherlands, refuted Arminius and summarized Calvin’s theology in 5 points, contrasting the five points of Arminianism.
 Calvin himself never actually labelled his theology this way, but he did teach what has come to be known as the “doctrines of grace”. These were known in the Synod of Dordt as Total Depravity, Unconditional Election, Limited Atonement, Irresistible Grace and Perseverance of the Saints.

The Papal Gospel taught that the salvation of men depended on their being sanctified by a lifelong process of obeying the Church’s commands. Calvin, relying upon the Biblical principle of God’s sovereignty, saw this as heretical because it placed salvation in the hands of sinful men, not of a holy God.
 Logically, it follows that the will of the holy God cannot be surely known through sinful men, but only through God’s infallible Scriptures. Hence, Calvin bases his entire theology around the Holy Scriptures alone.

According to Calvin, “nearly the whole of sacred doctrine consists in these two parts: knowledge of God and of ourselves.”
 In his interpretation of Scripture, man has is an enmity against God, without, “either the will or ability to do his duty.”
 This is doctrine known as Total Depravity, that all men are in rebellion against God, and that none of them would chose God given the chance. The rest of the doctrines of grace follow by logical necessity. Since man would not choose God, God would have to choose man if indeed he is to be saved, or in Biblical terminology, elected. Consequently, Christ’s sacrifice at the cross had to actually finish the work of salvation, not just make it ‘possible’ that men would be saved, or none would be. After man has been chosen by God, the Holy Spirit will effectually call the sinner to salvation, who will respond definitely because they were elected by God’s grace. Finally, because God has called, saved, and justified man out of his sovereign grace, God will ‘preserve’ his saints by making them to ‘persevere’ in their faith and do good works. These doctrines, respectively, are Unconditional Election, Limited Atonement, Irresistible Grace and Perseverance of the Saints.

Calvin’s doctrines of grace have been defended and upheld by Christians throughout the ages, all the way to today. The Papist traditions, according to Scripture and Calvin, were adulterated and heretical. They substituted the truth of the Gospel for another gospel, a Roman Catholic one. Reformed Christians today still defend Calvin’s viewpoint, mostly against Arminians, who deny every doctrine of grace, but also against Roman Catholics and everyone else who challenges them. In his theology, Calvin had revealed a seemingly indestructible ideology, influencing us today and then through Scriptures and Calvin’s followers.

Scripture Alone, the motto of the Reformers in the 16th century, was Calvin’s basis for every idea he put forth. According to Calvin, the church was to obey the word of God in everything, not adding sacraments or requirements for salvation. The civil governments should not be run by clergy, but nonetheless should be run by good Christian magistrates. The church and the state should not take each other’s power, but should obey God’s commands for their own respective areas of authority. Calvinism, as it is known today, is a theological masterpiece for Christianity, deriving directly from the Bible. John Calvin is very alive today, through his theories and works, influencing all Christians of the Reformed persuasion to implement God’s word in every area of their lives.

ENDNOTES

� Quotes:. Internet. 16 Dec. 2001. Available http://www.rpi.edu/~gaudep/Quotes.htm.

� John Calvin, Institutes of the Christian Religion 1536 Edition. (Grand Rapids: William B. Eerdmans Publishing Company, 1986), 184.

� Ibid., 43.

� Ibid., 124.

� Ibid.

 � Ibid., 125.	

� Ibid., 126.

� Ibid., 130.

� Ibid., 134.

� Ibid., 135.

� Ibid., 158.

� Ibid., 160.

� Ibid., 161.

� Ibid., 162.

� Ibid., 162.

� Ibid., 173.

� Ibid.

� Ibid.

� Ibid., 124.

� Ibid., 122.

� Ibid., 43.

� Ibid., 207.

� Rom. 13:1

� Berith.org – Essays – Calvin’s Covenantal Pronomianism – Introduction. Internet. 16 Dec. 2001. Available http://www.berith.org/essays/cal/cal01.html

� Calvin, 208.

� Ibid., 122.

� Mark 12:30

� Berith.org – Essays – Calvin’s Covenantal Pronomianism – Introduction. Internet. 16 Dec. 2001. Available http://www.berith.org/essays/cal/cal01.html

� Calvin, ix.

� Calvin, xxxiii.

� The Synod of Dordt. Internet. 16 Dec. 2001. Available http://www.apuritansmind.com/Creeds/SynodOfDordt.htm

� Ibid.

� Calvinism/Soteriology Page. Internet. 16 Dec. 2001. Available http://www.reformed.org/calvinism/index.html

� Calvin’s Calvinism 1 of 4. Internet. 16 Dec. 2001. Available http://www.reformed.org/documents/calvin/calvin_predest_1.html

� Calvin, 43.

� Ibid., 15.

� Ibid., 16.

� Calvinism/Soteriology Page. Internet. 16 Dec. 2001. Available http://www.reformed.org/calvinism/index.html

� TULIP. Internet. 16 Dec. 2001. Available http://www.apuritansmind.com/TULIP/TULIP.htm

BIBLIOGRAPHY

	

Berith.org – Essays – Calvin’s Covenantal Pronomianism – Introduction. Internet. 16 Dec. 2001.

	Available http://www.berith.org/essays/cal/cal01.html

Calvin, John. Institutes of the Christian Religion 1536 Edition. Grand Rapids: William B.

	Eerdmans Publishing Company, 1986.

Calvinism/Soteriology Page. Internet. 16 Dec. 2001. Available

	http://www.reformed.org/calvinism/index.html

Calvin’s Calvinism 1 of 4. Internet. 16 Dec. 2001. Available

	http://www.reformed.org/documents/calvin/calvin_predest_1.html

Quotes:. Internet. 16 Dec. 2001. Available http://www.rpi.edu/~gaudep/Quotes.htm.

The Synod of Dordt. Internet. 16 Dec. 2001. Available

	http://www.apuritansmind.com/Creeds/SynodOfDordt.htm

TULIP. Internet. 16 Dec. 2001. Available http://www.apuritansmind.com/TULIP/TULIP.htm

