


1413 John Hus' *De Ecclesia* supports ideas of Wycliffe

1415 Council of Constance condemns Wycliffe of heresy; John Hus refuses to recant and is burned at the stake

1450 } 1453 Fall of Constantinople

Gutenberg's printing press and the first printed Bible


1490-1530 High Renaissance, centered in Rome

da Vinci's *Last Supper*; Michelangelo's *David*

1500 } 1509, 16 Erasmus' *Praise of Folly* and *Greek NT*

1525-26 Tyndale's *NT*

1524-25 Müntzer's uprising leads to persecution of Anabaptists

1534 *Act of Supremacy* recognizes Henry VIII as head of Church of England

1550 } 1555 *Peace of Augsburg*

1558 Elizabeth I solidifies English Protestantism

1577 Francis Drake circumnavigates world

1536 Calvin's *Institutes*

1543 Copernicus' *Spheres*

1549 Cranmer's *Book of Common Prayer*

1563 Foxe's *Book of Martyrs*

Desiderius Erasmus
Martin Luther
Ulrich Zwingli
Martin Bucer
John Calvin
John Knox

1517 Luther's 95 Theses; 1521 Diet of Worms condemns

1530 Augsburg Confession

1534 Loyola founds Jesuits

1545-63 Council of Trent

1553 Knox studies under Calvin; 1559 returns to Scotland

1572 St. Bartholomew's Day Massacre of Huguenots

1600 } 1618-48 Thirty Years' War

1620 Plymouth colony founded by Puritans

1595 Shakespeare's *Romeo and Juliet*

1611 King James Bible

1598 Edict of Nantes gives Huguenots right to worship

1618 Synod of Dort repudiates Arminianism

1650 } 1648 Peace of Westphalia

1637 Descartes' *Discourse on Method*

1647 Westminster Confession

1643-49 Westminster Assembly

1654 Conversion of Pascal, the author of *Pensées*

1689 English Act of Toleration

1701 Act of Settlement establishes Protestant succession in England

1667 Milton's *Paradise Lost*

1675 Spener's *Pia Desideria*

1677 Spinoza's *Ethics*

1690 Locke's *Concerning Human Understanding*

1710, 13 George Berkeley's *Principles* and *Dialogue*

1685 Edict of Nantes revoked, making Protestantism illegal again in France

Philip Spener
Hermann Francke
Nicolaius Zinzendorf
Jonathan Edwards
John Wesley
Charles Wesley
George Whitefield

1727 Revival among refugees taken in by Count Zinzendorf

1738 Conversion of John and Charles Wesley;

1740 Great Awakening peaks

1750 } 1776 U. S. Declaration of Independence

1776 U. S. Declaration of Independence

1789 French revolution

1748 Hume's *Concerning Human Understanding*

1762 Rousseau's *Social Contract*

1781 Kant's *Critique of Pure Reason*

1799 Schleiermacher's *On Religion: Speeches to its Cultured Despisers*

1807 Hegel's *Phenomenology of Spirit*

1824 Revivals led by Charles Finney; Second Great Awakening

1850 } 1843 Kierkegaard's *Either/Or*