

RReevviissiittiinngg GGeenneevvaa::

RRoobbeerrtt KKiinnggddoonn aanndd tthhee

CCoommiinngg ooff tthhee FFrreenncchh WWaarrss

ooff RReelliiggiioonn

EEddiitteedd bbyy

SS.. KK.. BBaarrkkeerr

SStt AAnnddrreewwss SSttuuddiieess iinn FFrreenncchh

HHiissttoorryy aanndd CCuullttuurree

ST ANDREWS STUDIES

IN FRENCH HISTORY AND CULTURE

The history and historical culture of the French-speaking world is a major

field of interest among English-speaking scholars. The purpose of this

series is to publish a range of shorter monographs and studies, between

25,000 and 50,000 words long, which illuminate the history of this

community of peoples between the end of the Middle Ages and the late

twentieth century. The series covers the full span of historical themes

relating to France: from political history, through military/naval,

diplomatic, religious, social, financial, cultural and intellectual history, art

and architectural history, to literary culture. Titles in the series are

rigorously peer-reviewed through the editorial board and external

assessors, and are published as both e-books and paperbacks.

Editorial Board

Dr Guy Rowlands, University of St Andrews (Editor-in-Chief)

Professor Andrew Pettegree, University of St Andrews

Professor Andrew Williams, University of St Andrews

Dr David Culpin, University of St Andrews

Dr David Evans, University of St Andrews

Dr Justine Firnhaber-Baker, University of St Andrews

Dr Linda Goddard, University of St Andrews

Dr Bernhard Struck, University of St Andrews

Dr Stephen Tyre, University of St Andrews

Dr Malcolm Walsby, University of St Andrews

Dr David Parrott, University of Oxford

Dr Alexander Marr, University of Cambridge

Dr Sandy Wilkinson, University College Dublin

Professor Rafe Blaufarb, Florida State University

Professor Darrin McMahon, Florida State University

Dr Simon Kitson, School of Advanced Study, University of London

Professor Eric Nelson, Missouri State University

Dr Peter Hicks, Fondation Napoléon, Paris/University of Bath

Revisiting Geneva:

Robert Kingdon and the

Coming of the French

Wars of Religion

Edited by

S. K. BARKER

St Andrews Studies in

French History and Culture

PUBLISHED BY THE

CENTRE FOR FRENCH HISTORY AND CULTURE

OF THE UNIVERSITY OF ST ANDREWS

School of History, University of St Andrews,

St Andrews, United Kingdom

This series is a collaboration between the following institutions:

Centre for French History and Culture,

University of St Andrews

http://www.st-andrews.ac.uk/~cfhc/

Institute on Napoleon and the French Revolution,

Florida State University

http://www.fsu.edu/napoleon/

Fondation Napoléon, Paris

http://www.napoleon.org/fr/home.asp

Digital Research Repository,

University of St Andrews Library

http://research-repository.st-andrews.ac.uk/

© The authors 2012

This book is in copyright. Subject to statutory exception

and to the provisions of relevant collective licensing agreements,

no reproduction of any part may take place without the written

permission of the Centre for French History and Culture.

First published 2012

Printed in the United Kingdom at the University of St Andrews

ISBN 978-1-907548-06-2 paperback

ISBN 978-1-907548-07-9 e-book

Front cover: A view of seventeenth-century Geneva (courtesy of the University of

St Andrews Library).

http://www.st-andrews.ac.uk/~cfhc/
http://www.fsu.edu/napoleon/
http://www.napoleon.org/fr/home.asp
http://research-repository.st-andrews.ac.uk/

Contents

 Abbreviations in footnotes page iii

 Acknowledgements iv

 List of contributors v

 Foreword

S. K. Barker

1

1 Robert M. Kingdon (1927-2010): a scholarly life

well lived

Andrew Pettegree

5

2 Recruiting and training pastors: the Genevan

model and alternative approaches

Karin Maag

10

3 Geneva in the centre? The challenge of local

church orders

Philip Conner

23

4 The elites and the politicisation of the French

Reformation: the work of Robert M. Kingdon and

the origins of the Huguenot party

Hugues Daussy

37

5 Genevan print and the coming of the Wars of

Religion

Andrew Pettegree

52

6

Settling quarrels and nurturing repentance: the

Consistory in Calvin’s Geneva

Jeffrey R. Watt

71

7 Developments in the history of Geneva since the

1960s

William G. Naphy

85

ii

iii

Abbreviations in footnotes

BSHPF Bulletin du Société de l’Histoire du

Protestantisme Français

CO Ioannis Calvini Opera quae supersunt

omnia, ed. by G. Baum, E. Cunitz and E.

Reuss (59 vols., Brunswick, 1863-1900)

n.p. no place of publication

SCJ The Sixteenth-Century Journal

STC English Short Title Catalogue:

http://estc.bl.uk

iv

Acknowledgements

This collection has been an exciting and challenging project to be involved

with over the last few years, and it could only be achieved with the

generous help of several people. Andrew Pettegree was the original

instigator behind the collection, and continued to give advice throughout

the editing process, including taking on the sad responsibility of

memorialising Professor Kingdon at the start of 2011. Malcolm Walsby

read various drafts and helped with translation. Guy Rowlands provided

greatly appreciated patient support and guidance on behalf of the series St

Andrews Studies in French History and Culture. I would also like to thank

the anonymous external reviewer for their helpful comments and

suggestions. Finally, the contributors to the original colloquium in St

Andrews in celebration of Geneva and the Coming of the Wars of Religion

in France, 1555-1563 must be thanked, not least Robert Kingdon himself.

Sara Barker

November 2011

The essay by Andrew Pettegree, ‘Genevan print and the coming of the

Wars of Religion’ was previously published in Andrew Pettegree, The

French Book and the European Book World (Leiden, 2007).

v

List of contributors

S.K. Barker is a teaching fellow in the Department of History at the

University of Exeter. Her doctoral research at the University of St

Andrews formed the basis of her monograph Protestantism, Poetry and

Protest: The Vernacular Writings of Antoine de Chandieu (c.1534-1591)

(Ashgate, 2009). She has held postdoctoral research fellowships at the

University of St Andrews and the Centre for the Study of the Renaissance

at the University of Warwick, and is currently researching the practices of

news translation in early modern Europe.

Philip Conner’s doctoral research led to his monograph Huguenot

Heartland: Montauban and southern French Calvinism during the Wars

of Religion (Ashgate, 2002). As a member of the St Andrews Reformation

Studies Institute and Ushaw College, Durham, he also co-edited the

collection The Sixteenth Century French Religious Book (Ashgate, 2001).

He is now a priest based in Cumbria.

Hugues Daussy is perhaps best known for his work on the French

nobleman Philippe Duplessis-Mornay, most notably his monograph Les

Huguenots et le Roi: Le combat politique de Philippe Duplessis-Mornay

(1572–1600) (Droz, 2002). An expert on the Protestant nobility of early

modern France at the Université du Maine, he is now researching the

relationship between Protestantism and the nobility from the origins of the

Huguenot party in the 1550s to the St Bartholomew’s Day Massacre: Le

Parti Huguenot. Histoire d’une désillusion (1557-1572) (Droz, 2012).

Karin Maag has been Director of the H. Henry Meeter Center for Calvin

Studies at Calvin College, Grand Rapids, Michigan since 1997. She has

published extensively on the training of ministers, including Seminary or

University? The Genevan Academy and Reformed Higher Education

(Ashgate, 1995), as well as conducting research into early modern

education and relations between civil and ecclesiastical authorities in early

modern cities. She is currently working on a volume of primary source

texts on worship in Reformation Geneva.

vi

William G. Naphy is Professor in History at the University of Aberdeen.

He is a leading authority on Calvin’s Geneva during the sixteenth century

as well as the history of crime and punishment in the early modern period,

and has authored six books, including Calvin and the Consolidation of the

Genevan Reformation (Manchester University Press, 1994). He has also

published on the history of witchcraft, plague, and sexuality, and is

currently working on a two-volume study of sexuality, deviance and

criminality in early modern Geneva.

Andrew Pettegree is Professor of Modern History at the University of St

Andrews. Having initially researched aspects of the European

Reformation, including religious refugee communities in the sixteenth

century, and the Reformation in Germany, France and England, his recent

work has focused on the history of communication, and especially the

history of the book. This has seen the publication of The Book in the

Renaissance (Yale University Press, 2010, winner of the Phyllis Goodhart

Gordan Prize), and the launch of the Universal Short Title Catalogue

Project, a collective database of all books published in Europe between the

invention of printing and the end of the sixteenth century, now continuing

on into the seventeenth century.

Jeffrey R. Watt is Professor of History at the University of Mississippi.

An expert on the Genevan Consistory, he is the author of The Scourge of

Demons: Possession, Lust, and Witchcraft in a Seventeenth-Century

Italian Convent (University of Rochester Press, 2009), Choosing Death:

Suicide and Calvinism in Early Modern Geneva (Truman State University

Press, 2001), The Making of Modern Marriage: Matrimonial Control and

the Rise of Sentiment in Neuchâtel, 1550-1800 (Cornell University Press,

1992), as well as numerous articles and book chapters. He is the

immediate past president of the Sixteenth Century Society and

Conference.

1

 Foreword

 S. K. Barker

For over fifty years, the work of Robert M. Kingdon shaped the field of

Reformation history, in his native America and in Europe. Recognised as

the preeminent American scholar of the Reformation in Geneva and

France, his initial work on Geneva soon led to further investigation of the

practical and intellectual impact of the Reformation on thought and life in

the early modern period. This small volume is a tribute to his work and

influence by some of the scholars he inspired over the course of the last

half-century. The collection of essays has been through several

incarnations. Conceived as a celebration of Professor Kingdon’s influence

in the field of French history and culture, it took as its initial starting point

a small colloquium held at the Reformation Studies Institute at the

University of St Andrews in November 2006, where a number of friends

and colleagues gathered to celebrate the fiftieth anniversary of the

publication of Geneva and the Coming of the Wars of Religion in France,

1555-1563. Those present were inspired by Professor Kingdon’s warm-

hearted and insightful recollections concerning the research behind the

doctoral thesis which would become the celebrated book, in which he

joyfully recounted the exhilaration of being one of the earliest Anglophone

scholars to engage with the Genevan archives. His advice to the younger

scholars in the audience about how to use the critical reception of one’s

doctoral research when one is preparing a monograph will not quickly be

forgotten.

Following the colloquium, the decision was made to invite other

friends and colleagues to contribute papers which would highlight the

scope and depth of Professor Kingdon’s influence in the wider fields of

Reformation Studies and French history and culture. As news reached us

of Professor Kingdon’s poor health over 2007-2010 and sadly of his death

in December 2010, work continued on this volume. It is in this form that

we present it now, a small but heartfelt memorial to a generous and much-

missed scholar. This is shown in the collection’s opening remarks by

Andrew Pettegree, whose valedictory essay on the life and influence of

Robert Kingdon notes both his scholarly rigour and his personal kindness.

2

First and foremost this volume is a tribute to a great historian and

teacher. This indeed was the original intention behind the St Andrews

colloquium. It also shows the influence Geneva and the Coming of the

Wars of Religion in France continues to exert. Each of the essays here

acknowledges the importance of Kingdon’s original work to the individual

scholars involved, and to the field of Francophone Reformation history to

this day. The book’s initial scope can be seen in the breadth of areas

subsequent scholars have been led to investigate as a result of an

encounter with Geneva as guided by Kingdon.

The first four essays focus on the interplay between Geneva and

the French Protestant communities. What emerges is a complicated

relationship, caught up in contrasting political, religious and social aims,

so that Geneva can no longer simply be seen as a French Protestant H.Q.,

dictating the course of events in France. Karin Maag investigates how

Geneva’s own rigorous standards could not always be met in the

religiously volatile situations of France and the Netherlands. She finds that

a common solution was the appropriation of lay people to positions of

influence within the congregation. The problem of unofficial ministers

was one that greatly vexed the ministers of the French National Synods,

but with less control over the duties of deacons and elders than in Geneva,

it was not too much of a stretch to encourage lay people to broaden their

remit, as Maag sees in both France and the Netherlands. Philip Conner’s

essay similarly examines the relationship between Geneva and the local

churches in France. Revising the traditional Geneva-centric historiography

of the Histoire ecclésiastique he underscores the vibrancy of the individual

local churches which emerged within France over the 1550s and 1560s.

Conner shows not only how events on the ground frequently moved too

fast for authorities in Geneva to maintain a tight control of the network,

but that their attention was rather unevenly split between different

churches, and indeed between north and south, with the result that self-

sufficient congregations like that of Montauban could be left somewhat to

their own devices. Calvin and his Genevan colleagues choose to focus on

particular sectors of the French Protestant movement, prioritising the

groups that they felt would be able to provide the most enduring support

for their aims. This idea is similarly picked up on by Hugues Daussy. He

takes up Kingdon’s observations on the French political elite’s

relationship with Protestantism. Where Kingdon was able to pinpoint a

deliberate policy on the part of Calvin to use carefully placed ministers to

speak to influential French nobles and guide their religious choices,

Daussy takes this further, arguing for an earlier politicisation of the

3

Huguenot party than has previously been allowed. As Maag and Conner

show how practical religion could deviate from Genevan norms, so

Daussy shows that up to 1560 Calvin enjoyed relatively strong control

over the political impetuses of the French Protestant movement, but that

this was largely shattered by the Conspiracy of Amboise. In the essay by

Andrew Pettegree, the close links between Geneva and French Protestants

are given a very practical demonstration, in an analysis of the Genevan

book market and its supply of books to France. Pettegree updates

Kingdon’s picture of Genevan print by examining two important aspects:

the extent to which print did indeed support evangelisation, and the

changing role of Geneva within the world of French Protestant print. As

Protestantism expanded exponentially in France at the start of the 1560s, it

became more and more challenging to supply French Protestants with

books from Geneva, and local printing outfits temporarily took over

Geneva’s mantle, such as those in Lyon, Caen and Orléans.

The final two essays return the focus to the city of Geneva, and

show how, as Bill Naphy points out, one of Robert Kingdon’s most

enduring legacies is an appreciation of the city itself as more than just the

convenient backdrop for the great reformer. Jeffrey Watt’s contribution

recognises the scholarly debt owed to Kingdon, specifically in his

stewardship of the publication of the Consistory records. Watt paints a

picture of a Consistory whose primary concern was the reconciliation of

parties in dispute, ultimately achieving a far greater control of people’s

moral understandings than the contemporary Roman Inquisition. Cases of

spousal abuse, sexually-charged insult and extreme violence might

warrant tougher measures, but even the most seemingly innocuous

disputes might require mediation, and this appears to have been something

Genevans understood and acted upon. Naphy too underscores the debt

modern scholars owe to Kingdon’s scholarship, from the various editorial

projects which have blossomed from the Genevan archives, to his own

continuing contributions to the study of the city’s socio-cultural history.

His essay demonstrates both the vitality of the city in the sixteenth

century, and the continuing fascination it holds for modern scholars,

presenting a short series of case studies which illustrate the practicalities

of making Geneva, and its inhabitants, fully reformed. This is a story

where Calvin is not at the centre, even if he is still ever-present.

Contrasting his own work on family disputes played out in the Consistory

with that of Karin Maag on the Genevan Academy, Karen Spierling on

infant baptism and Jeffrey Watt on suicide, Naphy brings out how Geneva

4

was not merely an ideological monolith, but a city of people living real

and frequently messy lives.

Given Robert Kingdon’s own primary research interests, it should

not surprise readers of this volume that the focus of the essays tends to be

very much on the ‘Religion’ of both France and Geneva, as much as if not

indeed more than the ‘Wars’. As successive generations of scholars

contribute to the historiographical understanding of the Francophone

Reformation, the ebb and flow of religious sensibilities continues apace.

We may have moved on from the necessity of explicitly ‘putting religion

back’
1
 into studies of the period, but as Luc Racaut has recently argued,

this only works if local, regional and national political sensibilities are also

taken into full account alongside religious motivations.
2
 This volume

focuses on the complicated relationships between Geneva and the French

Churches and between Calvin and Protestants in Geneva and across the

rest of Francophone Europe, vital relationships that have been somewhat

overshadowed by Geneva’s dominance in the official narrative of products

like the Histoire ecclésiastique. Explaining the various forces driving

French Protestantism is crucial to explaining the unfolding of the wars,

and there cannot be a satisfactory historical understanding of French

Protestantism without understanding Geneva. This is where Robert M.

Kingdon started from, and it is only proper to return there now.

1 Mack P. Holt, ‘Putting Religion back into the Wars of Religion’, French

Historical Studies, 18 (1993), 524-51.
2 Luc Racaut, ‘Reason of State, Religious Passions and the French Wars of

Religion’, Historical Journal, 52 (2009), 1075-83.

5

1 Robert M. Kingdon (1927-2010):

a scholarly life well lived

 Andrew Pettegree

Robert Kingdon was part of that great generation of American

Reformation historians that set the intellectual tone for much of the most

influential work on the early modern period for the second half of the

sixteenth century. Alongside Natalie Zemon Davis, Miriam Usher

Chrisman and Gerald Strauss, Kingdon led the descent into the archives

that reconfigured Reformation history in the post-war era, and gave the

subject a new social historical focus. It says a great deal for the impact of

this work that we now take this for granted. But in the intellectual world in

which Kingdon grew up, the history of religion was largely the domain of

Church historians, and normally practiced by adepts of the church in

question. Robert Kingdon’s work, focussed on the social and political

consequences of evangelical teaching, was therefore not uncontroversial.

It seems unthinkable to us that the doctoral dissertation that became

Geneva and the Coming of the Wars of Religion, one of the most

influential single books on the Reformation published in the twentieth

century, should have been greeted with anything other than acclamation.

But it received a rough ride from its examiners, and was only grudgingly

accepted.

Perhaps it was ahead of its time, with its tale of small cadres of

ideologically motivated men infiltrating their homeland, and planting the

seeds of a Reformation that almost brought the kingdom of France to its

knees. But in other respects it was very much a book of its time, a product

of the cold war era in which Kingdon grew to adulthood. Looking back

now over half a century, with the Cold War also now consigned to history,

the comparison between the revolutionary cells inspired by Calvin and the

perceived menace of creeping Soviet influence in western democracies

seems more obvious. It was partly my recollection of hearing Bob talk

about the Korean War (1950-1953), and its impact on his personal and

influential development, that planted the idea of proposing a day

symposium devoted to a fifty year retrospective on Kingdon’s first book.

6

There can be few history books that are still required reading fifty years

after their publication. This is certainly one.

The great achievements of Kingdon’s milestone study were

essentially threefold. One was to revolutionize the study of Calvin and

Calvinism. Kingdon was one of the first to recognise that one could shed

light on Calvin’s life and thought by looking beyond the reformer’s own

works, to other church and secular archives. This has been an inspiration

to a whole generation of historians who have transformed the study of

Calvinism with the help of systematic trawling of the Genevan city

archives, and the records of other places where Calvinist churches became

entrenched. This is work that Kingdon continued throughout his lifetime,

most notably through his leadership of a project to bring the records of the

Genevan Consistory into the public domain in a modern, accessible

scholarly edition. Before this project was begun we knew of the

Consistory’s work only through a nineteenth-century transcript of a small

fraction of the cases, and through Calvin’s own reflections on his work in

his correspondence (inevitably self-serving and partial, though not always

recognised as such). The handwriting of the original Consistory records

was sufficiently daunting for scholars to prefer the greater convenience of

the nineteenth-century selection, which naturally favoured the most lurid

or notorious cases.

The picture this painted of the work of the critical institutional

heart of the Calvinist system was therefore grossly misleading. We knew a

great deal about Calvin’s pursuit of critics and adversaries, men like

Michael Servetus and Jérôme Bolsec. We knew of the brutal treatment of

some who most notoriously transgressed the social mores of the day (in

truth, no different in Geneva from any other sixteenth-century city). But

we knew little from these excerpts of the patient, painstaking work of

reconciliation and teaching undertaken by the Consistory, as the ministers

and elders sought to reconcile the quarrelling, heal broken relationships,

correct the troubled and instruct the theologically confused. When we see

the whole Consistory minutes we know that this mundane, repetitive and

often frustrating work occupied by far the major part of the Consistory’s

time.

The second great achievement of Geneva and the Coming of the

Wars of Religion was to draw attention to the decisive role played by

religious exiles in shaping events in their homeland. In this Kingdon

followed in the footsteps of Christina Garrett’s great study of the Marian

Exiles, but Kingdon’s was the first study of equivalent weight for a

Continental culture. Kingdon’s revelatory description of the activities of

7

the French exiles who clustered around Calvin, and for whom Geneva was

only a temporary refuge, has seeded a whole generation of studies on other

exile places, in England and Germany. Other scholars have also followed

Kingdon in a determination to bring the core records of the churches into

the public domain, with outstanding editions of consistorial material for

churches in Germany, the Low Countries and England. In consequence we

now know hugely more about how Calvinism functioned as a social and

political system, a knowledge mostly lost in the mid-twentieth century,

when the turn away from organised religion allowed for the presentation

of a pantomime caricature of Calvin’s moral tyranny. It is largely thanks

to Kingdon and the scholars who have followed in his footsteps that we

now know different.

Thirdly, Robert Kingdon was a pioneer of the new social history:

a history that in Reformation scholarship found its most profound echo in

the local study. The urge to investigate the social and personal

consequences of the enormous turbulence unleashed by Luther’s

movement led for the first time to the systematic employment of archival

sources to describe the emerging new evangelical communities. It was a

scholarly development that acknowledged that the new theological

teaching, sometimes only dimly understood, was only one of a number of

influences that determined complex questions of religious allegiance.

Kingdon was a pioneer in this archival work, but in no way constrained by

the new orthodoxies of total history, heavily influenced by the French

Annales school. His second book, Geneva and the Consolidation of the

French Protestant Movement, was as much a work of intellectual history,

focussed on the struggle between the defenders of Genevan orthodoxy and

the alternative vision of church government promoted by Jean Morély.

Morély was an old foe, and the dispute had a very personal aspect. This

conflict, symbolic of the struggle to establish Genevan orthodoxy at the

heart of a national Reformed church in France, has also inspired much

important work. Two of those writing in this volume have undertaken

ground-breaking research on the period after the outbreak of the French

religious wars, when the momentum of growth was fatally interrupted and

the French Huguenot churches faced testing times.

The history of ideas was also at the heart of the insightful and

influential Myths about the St Bartholomew’s Day Massacre, a project on

which Kingdon worked intermittently for twenty years. This is a book

about the copious literature that followed the astonishing and cataclysmic

event that defined and scarred French Protestantism, the slaughter of the

leaders of the movement in Paris in 1572. In a prescient and highly

8

effective survey, Kingdon examines both the best known examples of

French resistance theory, the so-called monarchomach tracts, and a host of

far less familiar works. These other books (to judge by their publication

history) may indeed have been far more influential at the time than the

more studied Francogallia and Vindiciae contra tyrannos. Kingdon’s

work can now be read and enjoyed as a contribution to the emerging

discipline of book history, then far less developed than is the case today.

At least one of the contributions in this volume takes up the threads of

Kingdon’s work in this area.

Robert Kingdon was the most gentle of the big barons. At first

meeting he could be shy, and in a crowd he would often hang back and

observe. But he was a wry observer of his more flamboyant

contemporaries, and a generous and sympathetic friend of the young. His

graduate students, who were numerous, recognised him as a director and

mentor of unusual patience, insight and kindness. Between the time that he

began his academic career and his retirement Robert Kingdon directed to

completion an astonishing 37 doctoral dissertations. His students were

never required to follow an intellectual or topographical agenda

constrained by his own immediate research interests. Doctoral students

under Bob’s direction wrote on France, Switzerland, Germany, the

Netherlands, Italy and England. These dissertations studied aspects of the

Lutheran, Catholic, Radical, Anglican, Calvinist and Zwinglian

Reformations, and from a wide variety of perspectives, including those of

intellectual, social, cultural and church history. This was a painstaking,

rigorous and humane training, and it is little surprise that these former

students are themselves now well anchored in the historical profession,

bringing to their work the same generosity of spirit and devotion to

teaching that characterised Bob. Bob Kingdon was also a very good friend

of St Andrews. He visited several times, and did everything he could to

support and encourage the work of the St Andrews Reformation Studies

Institute, from its very first days. He generously donated to the Institute

several substantial runs of periodicals and other volumes from his library;

other rare and valuable items have gone to the Meeter Center at Calvin

College, another institution to which he gave great support and

encouragement.

It is a great pleasure with this volume to be able to celebrate both

this long association with St Andrews, valued on both sides, and the

milestone work with which Robert Kingdon began his contribution to

historical scholarship. It is a contribution which finds a second enduring

monument in the Geneva Consistory project, pressed forward since his

9

retirement by a team of Bob’s former students and friends. Few historians

alive today will have the satisfaction of having contributed so much, and

having left such a substantial legacy.

Robert Kingdon passed away on 3 December 2010, sustained

through his last illness by his family, professional colleagues, students and

numerous friends. This short volume is both a tribute to a great book and a

happy remembrance of a one-day conference in St Andrews where Bob

played a typically lively and generous part in this retrospective assessment

of his work. He is much missed.

10

2 Recruiting and training pastors:

the Genevan model and alternative

approaches

 Karin Maag

In 1956, Robert Kingdon’s seminal work, Geneva and the Coming of the

Wars of Religion in France, 1555-1563, provided one of the earliest

models in English of an in-depth study on the training and preparation of

Reformed clergy in the sixteenth century. His investigation of the

recruitment, training, examination and placement of the first major cohort

of pastors who served the French churches during the explosive growth-

phase of the Huguenot church was noteworthy for the careful attention he

paid to this crucial building-block of French Protestantism. His

methodology was followed by later scholars, including in particular

Bernard Vogler in his 1976 monograph on the Rhineland clergy, Le clergé

protestant rhénan au siècle de la réforme, and Willem Frijhoff’s shorter

study on the selection and training of the Dutch Reformed clergy,

‘Inspiration, instruction, compétence? Questions autour de la sélection des

pasteurs réformés aux Pays-Bas, XVIe-XVIIe siècles’ in the 1994 issue of

Paedagogica Historica. My own work was also partly inspired by Geneva

and the Coming of the Wars of Religion in France, especially as I sought

to uncover the role played by the Genevan Academy after 1559 in

ensuring adequate training and preparation for future pastors.
1

This contribution will focus more specifically on the ways in

which Reformed congregations in France and the Netherlands did or did

not in fact conform to the Genevan practice of training, examination and

oversight when it came to recruiting religious leaders for their

1 Bernard Vogler, Le clergé protestant rhénan au siècle de la réforme (Paris,

1976); Willem Frijhoff, ‘Inspiration, instruction, competence? Questions autour de

la selection des pasteurs réformés aux Pays-Bas, XVIe-XVIIe siècles’,

Paedagogica Historica 30 (1994), 13-38; Karin Maag, Seminary or University?

The Genevan Academy and Reformed Higher Education, 1560-1620 (Aldershot,

1995).

11

communities. The procedures for examining pastors are detailed in the

Genevan ecclesiastical ordinances of 1541, revised in 1561. The 1541

ordinances described a careful process in which the candidate was to be

examined on his doctrine, on his preaching, and on his morals. Members

of the Genevan Company of Pastors constituted the examining board.

After successfully passing these examinations, but before being installed

in a parish, the candidate was also vetted by representatives of the

Genevan magistracy.
2
 Together, experienced pastors and magistrates made

sure that incoming pastors were competent, orthodox, and lived reputable

lives that could serve as models for their congregations. Before beginning

their active ministry, pastors had to confirm that they acknowledged and

would uphold Reformed doctrine and had to swear that they would

faithfully serve the church and city authorities of Geneva.
3
 A good

example of this careful vetting practice in action comes from the registers

of the Company of Pastors in June 1557. Faced with the need to fill one

vacancy in the rural parishes and two in the city, the Company of Pastors

examined three potential candidates in sequence over the course of a

month. Each candidate was asked to present an exegesis of a biblical

passage selected by the Company of Pastors, then was examined on his

doctrine, and finally had to preach a test sermon in the presence of the

Company of Pastors and delegates from the Genevan magistrates. The

standards were high, as evidenced by the fact that one of the candidates,

Matthieu Grandjean, was assessed as weak in his oral presentations, slow

in his responses on doctrinal questions, and was clearly not performing at

the level the Company of Pastors wanted, at least for its city pulpits. He

did, however, show sufficient ability to allow the Genevan authorities to

place him as a pastor in the rural parish of Ressin.
4
 Overall, therefore, the

thorough Genevan vetting of candidates for ministry ensured that those

serving the churches would be known quantities, whose teaching and

lifestyle had been assessed and found acceptable by the Genevan

ecclesiastical and civic leadership.

Given the large numbers of churches that sprang up in France and

the French-speaking provinces of the Netherlands in particular during the

2 Henri Heyer 1555-1909: L’Eglise de Genève: esquisse historique de son

organisation (Geneva, 1909), pp. 262-63.
3 Heyer, L’Eglise de Genève, pp. 262, 275-76.
4 Robert Kingdon, Jean-François Bergier, and Alain Dufour, eds., Registres de la

Compagnie des Pasteurs de Genève au temps de Calvin (Geneva, 1962), II, pp. 75-

76.

12

late 1550s and early 1560s, it is clear that Geneva, even with the best will

in the world, could not have hoped to provide enough approved pastors for

all these congregations. Indeed, particularly in this period the appeals for

pastors were so frequent and so desperate that the Genevan church even

ended up sending some of its own pastors for lack of available and waiting

candidates. At the same time, congregations in large cities in particular

strategically requested certain Genevan ministers by name, on the grounds

that the potential impact of their congregation was so significant that only

an experienced pastor would do. For instance, Pierre d’Airebaudouze, who

had been a pastor in Geneva since 1555, was requested in sequence –

beginning in 1561 – by the churches of Lyon, Montpellier and Nimes. In

between each posting he returned to Geneva, only to be sent out again for

a period of a few months to a year.
5
 But Geneva had few pastors of its

own to spare, and the ones who were sent out were on loan, and could not

stay in their French congregations over the long term.

So how did the churches manage? What did they do if they could

not obtain a pastor from Geneva? What alternatives did they pursue?

Based on research on primary and secondary sources for France and the

Netherlands, my contention is that we would do well to look more closely

at lay-people, especially elders and deacons, and at the men listed in the

French national synod records as ‘vagabond ministers,’ as viable

alternatives, at least in the eyes of some congregations.

In his work, Kingdon focused on the eighty-eight men whose

names were listed in the Company of Pastors’ registers as pastors sent to

France between 1555 and 1563. He noted that these names were only the

tip of the iceberg, since many more are known to have been sent from

Geneva without having their names recorded in the Genevan registers.

Based on the succinct records of the Company of Pastors for these years,

the Genevans did all they could to locate, speedily train, examine and

dispatch pastors to France. For instance, at the end of April in 1557, the

minutes of the Company of Pastors record, ‘After having examined and

heard Master Anthoine Bachelart of Aix en Provence preach, and after

having carefully enquired about his life, we sent him to the faithful of

Lyon to proclaim God’s Word to them.’
6
 Bachelart had only been in

Geneva for four months at that point, so any training he could have

5 Registres de la Compagnie des Pasteurs, II, pp. 94, 101.
6 Registres de la Compagnie des Pasteurs, II, p. 73.

13

received would have been minimal.
7
 Yet even in those circumstances,

given the explosive growth in the number of Reformed congregations

during this period, the supply of pastors from Geneva could not hope to

fill the need. Basing himself on the older, but thorough studies of Samuel

Mours, Mark Greengrass estimated that in the 1560s there were between

1,200 and 1,250 Huguenot churches in France, excluding the territory of

Navarre.
8
 Clearly, even if Geneva had supplied three or four times the

number of those listed in the registers, about two-thirds of the churches

would still have had to function without an ordained pastor sent from

Geneva.

The key question then becomes, what did the congregations who

needed a pastor do about the problem? In many instances, as noted by

Kingdon, the churches were very proactive in writing to Geneva to appeal

for one of the available pastors, or to put their name on a supposed

catalogue of churches in need of a pastor, or to recommend a sponsored

student to the Genevan Company of Pastors.
9
 This last approach, though

slower to bear fruit in that the student had to spend some months or years

in Geneva to be trained, did generally ensure that the church would be

provided with an educated pastor whom they trusted, and who could be

expected to repay their sponsorship with his loyal service to them in

ministry.
10

However for some congregations, the combination of the long

and uncertain wait for a prospective pastor from Geneva, together with the

expense and hazards of travel when it came to sending a student or

receiving a pastor from that far away, meant that churches were willing to

consider other options. Indeed, a close study of the letters received by the

Genevan Company of Pastors in the period provides a glimpse into this

parallel process that congregations made use of to obtain the leaders they

7 Robert Kingdon, Geneva and the Coming of the Wars of Religion in France,

1555-1563 (Geneva, 1956), p. 27.
8 Mark Greengrass, The French Reformation (Oxford, 1987), p. 45.
9 Kingdon, Geneva, pp. 18 and 32-34. For more on the complex question of

whether or not the Genevan Company of Pastors maintained a list or lists of

French churches needing a pastor, see Peter Wilcox, ‘L’Envoi de pasteurs aux

églises de France: trois listes établies par Colladon (1561-1562)’, BSHPF 139

(1993), 347-74.
10 For more on students sponsored by individual churches for future service as

pastors, see my chapter on France and the Genevan Academy in Maag, Seminary

or University?, pp. 103-28.

14

needed. One strategy was for the congregations to choose someone local

whom they saw as gifted with the talents needed for ministry, whether or

not that man had received any formal theological training or been vetted,

either by the Genevan Company of Pastors or by the French provincial or

national synods. This practice was particularly popular among noblemen,

who felt entitled to select pastors for a church based in their household

without regard for any more official approval process of the candidate in

question. For example, on 22 December 1561, pastor Antoine Popillon

reported to Calvin from Châlons that a certain Francoys Guiltard had

come to see him bearing a letter from René Bouceron, the seigneur de

Grandry. Bouceron was offering Guiltard a position as pastor in the church

Bouceron wanted to establish centred on his own household. Because

Guiltard had not been vetted or officially appointed or sent to any

congregation on the authority of Geneva or the wider French church,

Popillon urged him to refuse the offer ‘because he well knows that this is

no way to achieve the good result that is hoped for (the establishment of a

church in Bouceron’s household) and that he well knows that to do so

would be to insert himself into the ministry.’
11

 While in this case, the

advice of Popillon seems to have prevailed, it is clear that this situation

would not have been unique, given the significant numbers of noble

families who adopted the Reformed confession during these years.
12

Indeed, the third National Synod, meeting in Orléans in April 1562, took

up as one of its first orders of business the issue of churches established by

noblemen and centred on their households. The delegates to the Synod

agreed that ‘We will ask the princes and other lords who serve the [royal]

Court who have or wish to have a church established in their households

to select ministers from duly Reformed churches, and to be sufficiently

assured of [these pastors’] legitimate calling.’
13

 In some instances, the result of the diverging approaches to

obtaining a pastor was a clash between the ad hoc and the more regulated

system of preparing and providing pastors. For example, on 1 November

1561, the pastor sent from Geneva to Mont-de-Marsan, Nicolas Le More,

reported his frustration to the Genevan clergy in that his ministry was

neither appreciated nor respected by his flock, at least in large part

because they preferred another man instead. He stated, ‘They have an

11 CO, XIX, col. 192.
12 Greengrass, The French Reformation, pp. 49-54.
13 Jean Aymon, Tous les Synodes Nationaux des Eglises Réformées de France

(The Hague, 1710), I, p. 23.

15

interest in having a certain doctor d’Aire to be their pastor, even though he

is not yet a minister. Since then, they no longer pay heed to me.’
14

 Writing

a few days earlier, on 28 October 1561, the church of Roquefort (the

leading church of that area of Guyenne in south-western France) reported

on the conflicts in the Mont-de-Marsan congregation. After noting that Le

More wanted to leave, the Roquefort consistory indicated that when they

had approached their colleagues at Mont-de-Marsan about the possibility

of a jointly-funded trip to Geneva to get more pastors, the Mont-de-

Marsan representatives had declined. ‘They answered that they had no

intention to send anyone [to Geneva] nor to contribute to [the costs of

travel] because they claim to be already furnished with a certain doctor

Dayre.’
15

 Here we see how one congregation dealt with its need to find a

pastor that suited them, even at the cost of rejecting the minister sent from

Geneva, and at the risk of upsetting the Genevan authorities with their

ingratitude. In the end, however, the Mont-de-Marsan congregation did

conform to the more regulated system at least to the extent of sending Jean

Dayre to enrol in the Genevan Academy in 1562.
16

A similar situation, highlighting some of the same tensions,

emerged in Nîmes, where rivalry broke out between Guillaume Mauget

(the pastor sent from Geneva to lead the Nîmes congregation) and Jean

Mutonis, a former monk who had converted to Protestantism and who had

been a leading figure in the Nîmes reformation prior to Mauget’s arrival in

1559. By 1561, Mutonis was in trouble with Mauget and the Nîmes

consistory for preaching and celebrating the sacraments without official

authorization on their part. Questions were raised as to whether Mutonis

was in fact a properly-ordained pastor. Factions developed on both sides

among Protestants in Nîmes, and the situation was only resolved when

Mutonis was transferred (by the authority of the Genevan Company of

Pastors) to the church of Uzès.
17

 In this case, Mauget was supported both

by the consistory of Nîmes and by the Genevan church, and hence was

14 Nicolas Le More to the Church of Geneva, 1 November 1561, in BSHPF 46

(1897), 466-68.
15 The church of Roquefort in Guyenne to Calvin, 28 October 1561, CO, XIX, col.

83.
16 Sven and Suzanne Stelling-Michaud, Le livre du recteur de l’académie de

Genève (6 vols., Geneva, 1959-1980), III, p. 24.
17 On this case, see Kingdon, Geneva, pp. 47-48, and more recently Joshua Millet,

‘A City Converted: The Protestant Reformation at Nîmes, 1532-67’ (unpublished

Ph.D. dissertation, Harvard University, 2000), pp. 91, 157-58.

16

able to maintain his position in spite of the support his rival received from

the population of Nîmes. At the same time, though Mutonis’ path into

ministry was murky, he was sufficiently qualified to serve as the

officially-appointed pastor of another church. Given the pressing need for

pastors in this time period, the Genevan authorities’ flexibility in Mutonis’

case is perhaps not surprising.

In another case, reported by Kingdon in his work, the pastor sent

from Geneva, Lucas Hobé, also known as Seelac, wrote from the church

of Sainte Foy in Guyenne to pastor Nicolas Colladon in Geneva. Writing

on 25 June 1559, Hobé indicated his grave anxiety over the actions of

unauthorized clergy in his area, mentioning by name a Parisian man called

La Saussaye and a defrocked monk called Jérôme du Verdier. In Hobé’s

opinion, the solution was to have the Genevan authorities send a letter to

the churches, telling them ‘not to accept any man living to preach except

for those who can present good testimonials from those who sent them.

And we should be strictly prohibited from easily ordaining anyone unless

they are well-known to us and to the churches over a long period.’
18

 The

very fact that Hobé offered these ideas suggests that the reverse was in

fact happening, and congregations were selecting men as their leaders

without vetting them or checking to see whether they had been approved

by the Genevan Company of Pastors or the broader French church.

Indeed, these individual cases were part of a wider pattern that

was prevalent during these early expansion years of the Huguenot church.

The records of the French National Synod bear witness to what Synod

delegates saw as the problems of pastors who inserted themselves into the

ministry. Among others, the third French National Synod, held in Orléans

in 1562, condemned Pierre Boulay for having pushed his way into the

ministry in Niort, while the delegates to the fourth National Synod in Lyon

in 1563 made the same complaints about Jacques Pines.
19

 In fact the

fourth Synod began the practice of publishing a list of vagabond and

deposed ministers in its minutes, so that all the churches could be alerted

to avoid accepting any of the men as their pastor.
20

 Again, the fact that the

National Synod delegates felt it necessary to publish these lists indicated

that there was a risk that the men in question would be received as bona

fide pastors by congregations needing clergy. Some of the men whose

18 From Lucas Hobé, also known as Seelac, to Nicolas Colladon, on 25 June 1559,

CO, XX, cols. 466-67.
19 Aymon, Tous les Synodes, I, pp. 30 and 37.
20 Aymon, Tous les Synodes, I, pp. 36-37.

17

names appeared on the lists prepared by the National Synod were deposed

from ministry because of moral failings. However, the main complaint

about the others was not their behaviour in the pastorate, but rather their

inappropriate route into ministry. They had not followed the official path,

and had not been formally vetted by the church, whether in France or in

Geneva. In a sense, therefore, these lists reinforce the evidence from the

letters cited earlier, namely that there was a parallel, albeit unofficial route

to ministry in the early years of the Reformed church in France.

The French churches’ thirst for spiritual leadership could thus be

quenched at least in part through the use of vagabond pastors, in spite of

the strictures of the National Synod against the employment of these men.

However, another way for congregations to obtain the leadership they

were looking for was for them to entrust greater responsibilities to their

lay leaders, namely to their elders and deacons. The Calvinist system of

lay leadership was designed to create offices in the church beyond that of

the ordained pastor. In Geneva, Calvin and his colleagues fixed the

parameters of elders’ and deacons’ responsibilities fairly strictly, but the

situation in other areas that saw a rapid growth of Calvinism was more

challenging. While Geneva had sufficient ordained pastors for its own

community to ensure that the elders’ and deacons’ responsibilities would

not undergo much change, churches that lacked ordained pastors in France

could be tempted to expand the remit of the elders and deacons to cover

more of the pastoral tasks. Even the ‘Discipline’ of the French Reformed

Church shows evidence of this interest in using elders and deacons to play

a greater role in church life. For instance, the 25
th

 and 26
th

 articles of the

1559 ‘Discipline’ state,

25: As for the deacons, their responsibility will be to

collect and distribute the collections for the poor, the

prisoners, and the sick, following the decision of the

Consistory. They are to visit the poor, the prisoners and

the sick, and to catechize in private homes, and if a

deacon is found who is suitable, and who promises to

dedicate himself and devote himself perpetually to God’s

service and to ministry, then he can be selected by the

Consistory to teach the catechism in public, following the

formulary adopted by the Church. This will be done in

order to try them out, without them being allowed to

18

administer the Sacraments. 26: The office of the Deacons

is not to teach the catechism in public.
21

On the face of it, articles 25 and 26 seem rather contradictory, yet

a deeper analysis of the situation suggests that the National Synod was

trying to allow for the possibility of making greater use of deacons in

ministry without making the practice normative for all deacons. Promising

deacons who could potentially later study and be examined and ordained

as full pastors might catechize in public, but deacons in general were not

to claim this task for themselves.

In spite of this last warning, the French churches clearly used the

deacons in a more extensive way, since the third National Synod, meeting

in Orléans in 1562, saw the issue of deacons teaching the catechism in

public as a problem, and recommended that churches avoid doing so,

‘given the negative outcomes that have occurred.’
22

 As Glenn Sunshine

notes in his study of French Protestantism between 1557 and 1572, both

provincial and national synods fought against the local churches’ practice

of using deacons as a form of lay-preacher. As Sunshine and others point

out, the fact that the term ‘deacon’ had been used previously in the

Catholic church as one of the stages on the route to priesthood meant that

local congregations might not have been alert to the greater distinctions

which Calvin and the leaders of French Protestantism saw between the

functions of deacon and ordained pastor.
23

 Yet local congregations’ use of

deacons to provide the instruction that was sought after by local believers

is a testament to the ingenuity and lateral thinking of these Calvinists who

were still struggling with the shortage of sufficiently qualified and

approved ordained pastors.

The problem of finding enough pastors for the congregations who

needed them was not confined to France. In the Netherlands, just as in

France, the number of Calvinist faithful and sympathizers grew

exponentially in the 1560s, far more rapidly than any training system for

pastors could hope to keep up with. The synod and classis records of the

Walloon (French-speaking) churches of the seventeen provinces of the

Netherlands provide evidence in their minutes that highlights the

21 Aymon, Tous les Synodes, I, p. 5.
22 Aymon, Tous les Synodes, I, p. 27.
23 Glenn Sunshine, Reforming French Protestantism: the Development of

Huguenot Ecclesiastical Institutions, 1557-1572 (Kirksville, Mo., 2003), pp. 108-

17. See also Janine Garrisson, Les protestants au XVIe siècle (Paris, 1988), p. 210.

19

resourcefulness of persecuted churches that had to find alternatives or

substitutes to formally-examined and ordained clergy. One option was to

employ formerly Catholic clergy as spiritual leaders for the congregations,

yet this strategy did have its risks. The delegates to the regional synod at

Antwerp on 1 May 1564 noted, ‘Persons newly admitted into the church,

especially monks and priests, cannot be chosen to the ministry without

lengthy and diligent examination and approbation, both in regard to their

conduct and to their doctrine.’
24

 Thus simply ‘recycling’ a Catholic priest

or monk into a Calvinist pastor could not be done swiftly or without due

examination, presumably carried out by synodal or classical authorities. At

the regional synod of Lille, meeting on 26 April 1563, the Walloon synod

delegates noted, ‘No one should be admitted to administer God’s Word

without a legitimate calling, and those who boldly insert themselves [into

ordained ministry] should be suppressed.’
25

 Thus the French National

Synod records of vagabond pastors had their parallel in the Dutch context,

where these men whose calling had not been ratified by any church

authority were known as the ‘vrije lopers’ or rovers. Just as in France, the

synodal records highlight the challenges of the move from a more open

process in which congregations could be led by a range of men whose

service was perhaps more important than their formal training and

examination, to one in which national and regional church leaders wanted

to assert control over the selection process for pastors. In the Netherlands,

evidence suggests that a compromise was reached over time, where both

approaches could coexist. Indeed, the enduring legacy of this more open

process that privileged vocation and practical ability over academic

qualifications and formal preparation can be seen in the room left in the

synodal ordinances for the ‘Duytsche Clercken,’ right up into the

seventeenth century and beyond.
26

24 The Church Orders of the Sixteenth Century Reformed Churches of the

Netherlands together with Their Social, Political, and Ecclesiastical Context

Translated and Collated by Richard R. De Ridder (Grand Rapids, 1987), p. 32.
25 Leiden University Library ‘Actes des Synodes 1563-1655’, Bibliothèque

Wallonne A II 2, p. 4.
26 For more on the evolution of training processes for Dutch pastors in the early

modern era, see Fred van Lieburg, ‘Preachers between Inspiration and Instruction:

Dutch Reformed Ministers without Academic Education (Sixteenth-Eighteenth

centuries)’ in Theo Clemens and Wim Janse, eds., The Pastor Bonus: Papers read

at the British-Dutch Colloquium at Utrecht, 18-21 September 2002(Leiden, 2004),

pp. 166-90.

20

Another option for congregations, if vetted and ordained pastors

were hard to come by, was to adopt a broader understanding of the

responsibility of lay leaders. Hence, the propensity to stretch the

parameters of various offices in the church also surfaced in the

Netherlands in the same period. In the Walloon case, the churches’

strategy seems to have involved a greater use of elders and deacons to do

some of the work of ministry otherwise associated with regularly ordained

pastors, who were more easily discovered and removed by Catholic

authorities.
27

 The minutes do not clearly state ‘Our churches have used

elders in the place of ordained pastors,’ but if one notes what practices

were condemned by the Walloon synods in regards to the respective roles

of elders and pastors, one can gain a sense of what some congregations

had been doing. In other words, there is a strong likelihood that if the

synods took time to explicitly condemn certain practices, they did so

because someone somewhere was or had been engaged in such practices.

On 26 April 1563, for instance, the synod of the Walloon church

meeting in Lille stated that congregations without ministers could have

elders or deacons lead in prayer and read from the Bible, and they could

give brief answers to any points raised, but they were not to usurp the

ministers’ role and were not allowed to preach.
28

 At the synod held at

Tournai in the same month and year, the delegates stated that elders and

deacons could not perform marriages, not to mention baptisms, ‘unless

one cannot convene pastors to do this.’
29

 At the regional synod held in

Armentières (place codename ‘Le Bouton’) on the same date, the

delegates agreed that elders could offer prayer and read from the

Scriptures in congregations without pastors, but could only do so ‘without

adding any explanation or answering any questions.’
30

 In all of these

cases, the regional synods were trying to define the role of lay leaders in

congregations that did not have pastors. The disagreements over whether

or not elders and deacons could answer lay-people’s questions during

services or not show that there was a wide range of practices in this regard

in the Walloon churches. The move from explaining a passage of Scripture

in response to a question to actual preaching is a minimal one. The fact

that synod delegates had to repeatedly warn elders not to begin preaching

27 Guido Marnef, Antwerp in the Age of Reformation: Underground Protestantism

in a Commercial Metropolis 1550-1577 (Baltimore, 1996), p. 66.
28 ‘Actes des Synodes’, p. 3.
29 ‘Actes des Synodes’, p. 6.
30 ‘Actes des Synodes’, p. 9.

21

or to usurp the ordained pastor’s role certainly suggests that in some cases,

the distinction between elder and pastor had been eroded, and that

congregations were filling the void in ordained leadership by using elders

instead. Yet this practice was understood as exceptional, and churches that

were not ‘under the Cross,’ i.e. were not being persecuted, were to

conform to standard practice, reserving preaching, the celebration of

marriages and the sacraments of baptism and the Lord’s Supper to

ordained pastors alone.

Similarly, we find evidence in the Walloon synod records of a

greater role for deacons, paralleling the practices in France. Thus the

regional synod meeting at Antwerp on 1 May 1564 described the deacons’

responsibilities as follows:

their charge is to receive and distribute the monies for the

poor, the prisoners and the sick, visit them, go to their

homes to catechize them, and in case they are found to be

capable and fit for this task, if they promise to consecrate

themselves wholly to the service of God and to the

ministry, they can then be elected by the minister and the

consistory to catechize in public according to the form

adopted by the church and that so as to give ample proof

[of their vocation] – without being able to administer the

sacrament.
31

As in France, the aim here was to allow for certain deacons to

teach the catechism in public as one of the first steps in their vocation to

become ordained pastors at a future date. We should note that both in

France and in the Netherlands only those deacons selected by their

consistory (and pastor in the Dutch case) could teach the catechism

publically. In other words, this expansion in the duties of certain deacons

was still done under the oversight of the appointed leadership.

In the early 1560s, both the churches in France and in the Netherlands

were prone to adopt strategies that went beyond the Synod-advocated

system of requesting and receiving ordained clergy through the official

route. The shortage of such pastors, coupled with the need felt by

congregations to obtain the leadership they were looking for as soon as

possible led these communities to adopt alternative approaches, including

31 The Church Orders of the Sixteenth Century Reformed Churches, p. 32.

22

recruiting someone locally to be their pastor, allowing non-vetted men to

serve as ministers, and extending the mandate of elders and deacons to

carry out at least some of the functions normally assigned to the ministers.

Robert Kingdon’s work illustrated admirably how the official system was

meant to work, and also highlighted the difficulties that could occur in

implementing the Genevan model. His research has since stimulated other

scholars to look more closely at the training of Reformed pastors. More

work now needs to be done on the early alternatives to the Genevan

system, both to establish more clearly how they worked and to set the

history of these more ad hoc approaches into the broader context of the

leadership of the early Reformed churches. Although these different

models of ministry largely disappeared as the official training process

became more streamlined, and as the number of available and formally-

trained and examined pastors matched more closely the number of

congregations, the history of these early adaptive strategies should not be

ignored.

23

3 Geneva in the centre?

The challenge of local church orders

 Philip Conner

Historians have always been at a loss to explain the speed and scale of the

Protestant ascendancy in France in the years before the outbreak of the

Wars of Religion. The abrupt changes in the French political scene

following the death of Henry II certainly contributed to a climate of

political uncertainty. Whilst the political turmoil of the times opened

opportunities to express religious dissent, historians are nevertheless hard

pressed to explain how Protestantism became a mass movement so

swiftly, seizing the country on a scale and with a speed that was

unprecedented. In a matter of months a movement that had been so

disparate was able to press home bold claims. Of course, there were many

political opportunists who sought to use the religious tensions to promote

their own political ends, but politics alone cannot explain religious change

and the speed and effectiveness of the Calvinist challenge. More than any

other book of its time, Robert Kingdon’s Geneva and the Coming of the

Wars of Religion, succeeded in uncovering the religious dimension of this

transformation and the ensuing struggle that it provoked.
1

There is no question that Geneva played a crucial role in directing

the shape of this evangelical fervour, not least through its ministers and

the resources at its disposal, print and propaganda. But what is less

understood is the complex way in which this missionary activity was

received and translated into local practice. This local contribution to

Protestantism is an often untold aspect of the French Reformation. The

reasons for this lie in the fact that explanations of the growth of Calvinism

have rarely broken free from a historiography based largely upon Genevan

sources. The Histoire ecclésiastique – published in Geneva in 1580 – is a

classic example of the constructed reality that its Genevan authors sought

1 Robert M. Kingdon, Geneva and the Coming of the Wars of Religion in France,

1555-1563 (Geneva, 1956).

24

to project upon events in France.
2
 It has since been relied upon by

generations of historians as the standard account of the French

Reformation. Written some years after the initial upsurge of Protestant

activity, the Genevan ministers who supervised the compilation of this

official history were able to create an inspiring and orderly narrative of

events that at the time were far more chaotic. The account of the Huguenot

wonder years is highly stylised and gives little indication of just how

turbulent the times were and how limited Geneva’s command of the

situation actually was. The limits of Geneva’s control were manifested

most clearly in the failure of Calvin to rein in the culture of public

disobedience and violence that accompanied the Reformation and which

culminated in the outbreak of civil war, events about which Calvin had the

gravest misgivings. It is also shown in the different models of church

organisation that vied with one another in those heady days. Jean Morély’s

widely-read and popular treatises, for example, were to prove more than a

thorn in Geneva’s side.
3
 In those early days Geneva’s control of events

cannot be assumed. Calvinism emerged through and often alongside ideas

that often stood ill at ease with Genevan precepts.

In a bid to redress the over-emphasis upon Genevan sources, this

essay will explore what local French sources can tell us about the

unfolding of church orders within France. Whilst few local sources –

consistorial and synodal records – have survived, enough evidence

emerges to question the unrivalled status of Geneva. On a number of

critical issues, local churches were not afraid to adapt received ways of

doing things to suit their own ends. This, of course, opens up wider

questions concerning the degree to which the French Reformed churches

were prepared to defer to Geneva, a question that has profound

repercussions for our understanding of International Calvinism.

Geneva claimed its first Calvinist churches in the Loire valley – churches

such as at Angers and Poitiers which were formed in the mid-1550s. And

yet it was precisely in this area that evidence emerges to suggest that not

all were singing from the same hymn sheet. Genevan sources tell us that a

church was established in Le Mans in August 1561. We are led to believe

that this was a direct response to Calvin’s call for churches to be ordered

2 Histoire ecclésiastique des églises réformées au royaume de France (Toulouse,

1882 edn.).
3 Philippe Denis and Jean Rott, Jean Morély et l’utopie d’une démocratie dans

l’église (Geneva, 1993).

25

so as to build up the unity of the movement and propagate the faith.
4

Lacking local sources, there would have been nothing to contradict this

official statement of events and Le Mans would have been just one of the

many hundred Calvinist churches that emerged at this time, seemingly out

of nowhere. However, in this particular instance, the survival of a

consistory registry for the church at Le Mans reveals another story. The

consistory records speak of the existence of a fully-fledged church in Le

Mans several months prior to the Genevan record, and reflecting

characteristics strikingly at odds with what Geneva would have accepted

as orthodox.
5

The man at the centre of the first church at Le Mans was Henri de

Salvert, ordained in Poitiers where he attended the proto-synod of 1557,

later serving at Tours before arriving in Le Mans towards the end of 1560.

The proto-synod in Poitiers was responsible for the drafting of the Articles

polytiques, the first attempt to provide a formal framework to the

emerging churches. Whilst there was much in this proto-synod that echoed

Geneva’s priorities there remained elements which would have furrowed

brows in Geneva; some of these were adopted and elaborated in

organising the church at Le Mans. They included the establishing of twin

consistories, a looser interpretation of the duties of deacons, and a greater

role for the wider congregation in church appointments.
6

The establishing of a consistory was one of the defining

characteristics of the Calvinist polity. But in the case of Le Mans, the

workload of the consistory was divided between two chambers which met

separately on a weekly basis – a consistoire de la censure to oversee the

behaviour and beliefs of the Protestant community and a consistoire de la

police to co-ordinate ecclesiastical governance. The latter of these

consistories comprised nine members of the ruling elite besides the town’s

ministers, elders and deacons, appointments which were calculated to

4 Denis and Rott, Jean Morély, p. 409.
5 ‘Registre du consistoire de l’église du Mans reformée selon l’Evangile 1560-61

(1561-62 nouveau style)’ in M. Anjubault and H. Chardon, eds., Recueil de pieces

inédits pour servir à l’histoire de la Réforme et de la Ligue dans le Maine (Le

Mans, 1867). See Philip Conner, ‘Huguenot Identities during the Wars of

Religion: the Churches of Le Mans and Montauban Compared’, Journal of

Ecclesiastical History 54 (2003), 23-39.
6 ‘Articles polytiques pour l’église reformées selon le S. Evangile, fait a Poictiers

1557’ in E. Arnaud, ed., Documents protestants inédits du XVIe siècle (Paris,

1872), pp. 5-17.

26

extend the protective hand of the elite over the community and drive

forward the political agenda of the Huguenot movement in the locality.

The emergence of a bi-cameral consistorial structure was at odds with the

Geneva model; indeed it was rejected in no uncertain terms by Calvin’s

closest advisors as a departure from the Scriptures.
7
 Nevertheless the

development had been recommended by the proto-synod in Poitiers as a

practical response to present difficulties, and many churches across France

had no qualms in organising their churches in this way.
8
 The second

chamber not only appeared to galvanise noble support but also provided a

seal of political legitimacy to a growing movement.

Even with the arrival of a new minister who proved far more

diligent in configuring the church at Le Mans to Genevan precepts, some

adjustments continued to be made to suit local needs. In particular, efforts

were made to continue to incorporate noble leadership into church

structures. The second chamber was abolished but provision was now

made for the nomination of four surveillans des gentilhommes who took it

in turns to participate in consistorial business. Ostensibly, their role was

the oversight of morals, particularly those of the political elite; few

members of the elite would have countenanced disciplinary reproof from

those of a lesser social standing than themselves. Furthermore, the noble

surveillans proved useful in lending their weight to the collection of

contributions for the church. The linking of noble leadership with the

church was to prove a requisite to the local church’s survival at a time of

heightening tension and possible war.

But while political circumstances prompted deviation from what

Geneva had in mind, local church orders continued to resist conforming to

Genevan directives on other matters and this can be seen in the internal

arrangements of the church. Following the recommendations of the proto-

synod, for example, the church order in Le Mans envisaged a much more

expansive role for deacons.
9
 Calvin sought to define the role of the

deacon, returning to the Early Church’s practice where deacons were

appointed to help with the pastoral care of the poor and sick. The

consistory records of Le Mans, however, reveal that deacons were fully

involved in governance of the church, even assisting in collections,

7 Antoine de Chandieu, La confirmation de la discipline ecclésiastique (Geneva,

1566).
8 Ann H. Guggenheim, ‘The Calvinist Notables of Nîmes during the Era of the

Religious Wars’, SCJ 3 (1972), 80-96.
9 ‘Articles polytiques’, pp. 7-11.

27

catechesis and the celebration of the liturgy. Furthermore, their presence

on the consistory drew them into the moral oversight of the community,

once again compromising Calvin’s strict definition of their role. This

reflected the practice of other church orders further afield. The French

refugee churches in London, Frankfurt and Wesel, for example, were

significantly influenced by Johannes à Lasco’s church order. Printed in

Latin in 1555, Lasco’s order proved enormously popular across Europe

and was translated into French the following year. Lasco’s order certainly

attributed to deacons a broader ambit of duties than those envisaged by

Calvin.
10

The role of the nobility in church governance and the nature of

diaconal duties represent two marked deviations from the Genevan order

which could in time be rectified. What proved more tenacious was a third

deviation, congregationalism – regarded by its opponents as a virulent

tendency, synonymous in France with Jean Morély. Morély did not invent

congregationalism; in many ways it was inherent in Protestantism, but

taken to its extreme, it made the ordering of Calvinism as a national and

international movement deeply problematic. The emphasis upon the local

church as an autonomous unit would surely have a deleterious effect upon

efforts to co-ordinate action. Unfortunately historians are unable to grasp

the full extent of the vigorous debate that congregationalism unleashed

since synodal records reflect a very partial view of church organisation in

France. But Geneva’s voice was unequivocal, roundly condemning the

way it diminished the Calvinist order.
11

It is instructive here to reflect upon the revision of Lasco’s church

order for the French refugee community issued in 1561 by the Genevan

stalwart, Nicolas des Gallars. Des Gallars was a close confidant of Calvin

and had been dispatched from Geneva to ensure that the French church in

London conformed more exactly to Genevan precepts. The most

10 Johannes à Lasco, Forma ac ratio ecclesiastici ministerii (Frankfurt, 1555); and

Toute la forme & maniere du ministere ecclésiastique, en l’eglise des estrãgers,

dressée à Londres en Angleterre (Emden, 1556). See Andrew Pettegree, Foreign

Protestant Communities in Sixteenth-Century London (Oxford, 1986), pp. 58, 67-

68; Philippe Denis, Les églises d’étrangers en pays rhénans (1538-1564) (Paris,

1984); Michael S. Springer, Restoring Christ’s Church. John a Lasco and the

Forma ac Ratio (Aldershot, 2006).
11 O. Fatio, O. Labarthe et al., eds., Registres de la Compagnie des Pasteurs de

Genève (Geneva, 1962), III, pp. 159-60. See also John Quick, ed., Synodicon in

Gallia Reformata, (London, 1692), I, pp. 27, 56.

28

substantial change that des Gallars made to Lasco’s order was the

elimination of the element of congregational participation in the election

of ministers and the consistory. Surely this has parallels in France. If one

compares the first promulgation of the French church order in 1559 with

its revision at the second National Synod in 1560, the role of the

congregation in consistorial elections was clearly diminished. And yet a

year after that – in 1561 – the church order in Le Mans persisted in

making way for a strong congregationalist role in electing church officials.

The establishing of twin consistories, the expansive role of the

deacon, and the scourge of congregationalism illustrate that there were

other forces at work besides Geneva in the church-forming process. This

would be entirely understandable had we been talking about the situation

in the mid-1550s; Geneva at that point had not become the powerful agent

of religious change that it is said to have become by the end of that

decade. But the persistence of these aberrations into 1561 in an area that

prided itself on its Calvinist credentials – according to later Genevan

accounts – indicates that perhaps Geneva’s power was not as

encompassing as we may be led to believe.

But how about in the years after 1561? It is often assumed that the shock

of war acted as a catalyst in ironing out local differences and bringing

about unity around a common Huguenot cause. Geneva, it is suggested,

took upon itself a leading role, acting through its ministers and the synodal

structure that Genevan-trained ministers dominated. Certainly there

existed strong links between the chief Protestant nobles and Geneva, and

with the great centres in the north. If the Huguenot ascendancy was to

succeed it had to capture the political heart of France – the crown, the

court and the great cities. But the focus upon this arena in the north left

other parts of France neglected. Certainly my research of Montauban in

southern France revealed that this town – which ultimately would prove

one of the most resilient Huguenot strongholds – remained in Geneva’s

blind-spot throughout much of the Wars of Religion. Even when it became

clear that things in the north were not going the Huguenot way, Geneva

continued to focus its efforts upon the great figures and cities of the north.

This was to the neglect of those parts of France, particularly in the south,

that proved far more tenacious in defending their gains. Far from being

rooted out in the wake of the first war and later by the St Bartholomew’s

Day Massacres, many Huguenot communities in the French Midi

consolidated their hold and pressed home their claims.

29

The south of France has always been regarded by those who live

in the north as a rather different world, and for many who live in the south

of France there is a great pride in that. Far from the political cauldron of

Paris, events in southern France often followed a rather different

trajectory, and the emergence of Calvinism provided many of the local

town and country elites with the means to express this difference in a new

way. If this was not their primary motivation for adherence to the new

faith, it certainly provided a new axis to the on-going political struggles of

the region. It is striking how neighbouring towns in the region that had a

long history of rivalry quickly assumed their sectarian mantles. I am

thinking, of course, of Toulouse which became a hotbed of Catholic

fanaticism, particularly under the League, and Montauban which became a

stubborn defender of the Huguenot cause, each vying with the other. And

this pattern was certainly reflected in the surrounding towns and villages

of the area, so much so that this part of France resembled a morass of

competing sectarian and political rivalries. In this climate, Montauban

took upon itself a crucial role as a mother church, providing protection and

direction to the surrounding churches.
12

Far from Geneva, and far from the unfolding events in the north

of France – the great battles and sieges in and around Paris – how did the

Protestant churches of the south emerge? At times left to their own

devices, local churches were forced to respond quickly to the rapid

unfolding of events and draw strength from their own internal resources.

This meant that there was not always time to wait patiently for directives

from either Geneva or from the national synods. But neither was there any

reluctance to try things their own way, and here special consideration must

be given to maverick ministers.

Deaf to Geneva’s insistence upon greater uniformity in church

order, some ministers in southern France preferred to follow their own

instincts. One such figure was Pierre Viret, a charismatic and fearless

preacher, with a strong independent bent. Described as a ‘long-time

intimate’ of Calvin and since 1559 a Geneva colleague, Kingdon wrote of

him as one who had ‘never been inclined to follow the strict dictates of the

Calvinist organisation consistently’.
13

 This is a polite way of saying that

he was something of a loose cannon. Wherever Viret went through south-

east France, he brought energy to the fledgling movement, inspiring it

12 Philip Conner, Huguenot Heartland. Montauban and southern French

Calvinism during the Wars of Religion (Aldershot, 2002).
13 Kingdon, Geneva, p. 82.

30

with a new-found confidence. In the wake of his preaching, followers

dared to manifest their faith publicly and challenge the status quo, in many

cases with provocative displays of bravado. No one in Geneva could fault

Viret’s zeal, but Calvin – amongst others – looked aghast upon the violent

eruptions that followed his preaching. In Nîmes, Montpellier and Lyon,

Viret’s tour de force transformed the face of the evangelical movement.
14

Though a devotee to Calvinism, Viret brought with him a

background and experience that was distinctive. Viret had played an

important part in shaping a polity in the Pays de Vaud in the Swiss lands.

The lessons he learnt in these lands were brought to bear upon

circumstances in France. Among the innovations that he introduced was

the insertion of additional levels of church governance. Since the

promulgation of the Discipline and Confession of Faith, provision had

been made for each church to have its own consistory which in turn would

send delegates to the provincial and national synods. This system provided

a clear hierarchy through which concerted decisions and action could be

taken. But in addition to this structure, Viret saw fit to introduce further

levels of governance to enhance the co-ordination of local policy. Besides

the consistories and synods, Viret introduced colloques and classes;

colloques comprising delegates from a local collection of consistories, and

classes to bring together representatives from colloques from across a

region. A moderator was to be appointed over each classe. These

moderators enabled Viret to keep a tighter personal control of local events,

a role that he institutionalised in appointing himself chief minister or

superintendant of the region’s churches. Neither the colloque nor the

classe system nor Viret’s elevation was ever ratified by Geneva. The

French National Synod in 1562 condemned the idea of superintendancy,

never accepted the classe system, definitively suppressing it in 1571, and

only officially endorsed colloques as a formal part of French Reformed

ecclesiology a year later in 1572.

It was entirely natural that celebrities such as Pierre Viret took on

a certain status in those parts of France that felt removed from Geneva’s

primary concern. The experiences of the churches in Lower Languedoc

were far from being unique. Montauban, for example, endeavoured to

keep Geneva abreast of local developments, forwarding manuscripts of its

provincial synod meetings to the Company of Pastors. But Geneva, for its

14 Stuart Foster, ‘Pierre Viret in France 1559-1565’ (unpublished Ph.D.

dissertation, University of St Andrews, 2000), pp. 112-18.

31

part, afforded little time on the town. In response to successive pleas for a

minister, the Company sent Gaspard de la Faverge to Montauban in April

1561. But La Faverge’s stay in the town was not a happy one; it lasted less

than four months. A native of Savoie, La Faverge found it impossible to

integrate himself into the community and met stiff resistance from those

who wanted to militarise the movement. The militancy of Montauban’s

emergent church and the marginalisation of La Faverge, who had

attempted to promote the more cautious approach favoured by Geneva,

opened up a deep breach in relations between Montauban and Geneva.

Writing to the church at Montauban, the Company was scathing towards

the ingratitude that the town had shown to its minister. La Faverge was

replaced by Martin Tachard, another Geneva-trained man, but with a

strikingly different temperament, one who was not afraid to rally the

troops with the outbreak of war. Tachard spurred the Huguenot forces on

and provided his full support to militarist policy; Geneva’s policy of

restraint was cast aside in what everyone knew was a fight for survival. As

Kingdon remarks, ‘no ‘turn the other cheek’ policy here’.
15

 Even Geneva-

trained ministers could not be guaranteed to toe the party line. The turn of

local events and the strength of local traditions of municipal autonomy

meant that events were rarely going to unfold as Geneva would have liked.

Whether the difficulties encountered by Geneva’s ministers in

Montauban soured relationships with Geneva, or whether Geneva simply

sought to focus its energies elsewhere to areas of greater priority,

Montauban was left out in the cold. Occasional appeals for ministers went

unheeded. For many months Montauban relied upon visiting pastors to

stop the gaps, and not all of these were suitable. One minister inveigled his

way into Montauban and caused outrage in Geneva on account of the

disrespect that he showed towards Calvin in his preaching.
16

 Another

minister actively promoted Jean Morély’s congregationalist views on

church government.
17

 In the wake of this minister’s visit, unauthorised

laymen started to lead public prayers and take responsibility for the

faithful, some even baptising children themselves. Such action must have

provoked fears of a movement running away with itself, and may too have

signalled a groundswell of congregationalism that church leaders were

swift to disavow. The provincial synod asked laymen to desist from

leading public prayers on their own ‘private authority’ and to await

15 Kingdon, Geneva, p. 111.
16 CO, XVIII, col. 3475; XIX, col. 3730.
17 Registres de la Compagnie des Pasteurs, III, pp. 159-60.

32

‘deacons or appointed elders to lead prayers so that the people are

preserved in the pure religion’.
18

In the years following the first war, what is conspicuous for

Montauban is the almost complete absence of Genevan ministers serving

in the town. Compared with the levels of consultation that existed between

Geneva and the Protestant towns in Lower Languedoc or the provision of

Genevan-trained ministers to La Rochelle, Geneva came to play an

increasingly distant and peripheral part in the everyday running of church

events in Montauban. Rare are the records of Montauban conferring with

Geneva on matters of church discipline.

The difficulties that Montauban faced in these early years of the

Reformation forced the town to become increasingly self-reliant. Of the 57

ministers that served Montauban during the period of the Wars of

Religion, four-fifths were natives of the town or its immediate vicinity. Of

those that came from other regions of France, with notable exceptions, few

resided in Montauban for any significant length of time. This would

suggest that part of the strength of Montauban’s Reformation lay in the

fact that it was able to muster strength from within its own community.

Montauban’s Reformation does not demonstrate an overweening

dependence upon Genevan largesse. From the beginnings of the

Reformation ministers emerged from the ranks of the town’s population.

Not only did this give them an instinctive understanding of local traditions

and customs, but it also gave the church more immediate access to the

town’s elite, for many of the town’s ministers issued from families of high

political standing.
19

Only in a very limited way was the Reformation in Montauban

ever perceived as something imposed from beyond Montauban’s borders.

Much of its eventual success derived from the fact that Montauban’s

Reformation was a home-grown phenomenon, and remained so. It is

unsurprising in these circumstances that Montauban did not feel as if it

had to adhere rigidly to Geneva’s lodestar. Ministers in and around

Montauban were quick to introduce Viret’s system of colloque and classe

which became an abiding feature of local church governance. Whilst the

political strategies of the town and its satellite dependencies were directed

by town magistrates, the colloque meetings enabled Montauban to impress

its authority upon its surrounding towns and villages, making

18 Conner, Huguenot Heartland, pp. 111-12.
19 Conner, Huguenot Heartland, pp. 40-46.

33

arrangements for ministerial provision, arbitration of disputes,

implementation of moral codes, and the shaping of a godly society.
20

These developments in southern France seem to have gone

largely unnoticed both at the time and by historians. Whilst the calamitous

turn of events surrounding the St Bartholomew’s Day Massacres caught

the attention of international onlookers, the churches of southern France

seem to have been left to provide for themselves. Calvin’s successor,

Théodore de Bèze, never really came to terms with the distinction between

northern France, where many Huguenot communities were in terminal

decline, and southern France, where Huguenots continued to comprise a

majority in many towns.
21

 In the wake of the Massacres de Bèze wrote to

the consuls of Montauban to encourage them. But his concern soon again

turned northwards towards those churches whose survival was at stake.

Such was his concern for the distressed communities of the north that he

almost entirely neglected those churches that continued to thrive in the

French Midi. It is very telling that the printed histories of the time barely

mention the southern French towns; attention is given almost entirely to

the horrible cruelties perpetrated in Paris and the heroic defiance of La

Rochelle and Sancerre against the royal armies.
22

All of this had profound implications for Montauban and its

church order. Out of the lime-light, Montauban was given a remarkably

free hand in developing its church polity. The particular needs of this

society and the demands that were being made upon the ministers led to a

range of developments in the church order. The nature of these

developments is exemplified by the local church’s understanding of the

diaconate. We have already seen how at Le Mans the town’s first church

order envisaged an expanded role for deacons, exceeding that delineated

by both Geneva and later national synods. Viret too proved no captive to

Calvinist convention; besides their work with the poor, Viret’s deacons

took upon a role more akin to assistant pastors, attending provincial

synods, catechising the faithful, and overseeing the affairs and finances of

20 Conner, Huguenot Heartland, pp. 102-06.
21 Bernard Vogler, ‘Europe as seen through the Correspondence of Theodore

Beza’, in E. I. Kouri and Tom Scott, eds., Politics and Society in Reformation

Europe (Hong Kong, 1987), p. 261.
22 For example, Histoire des massacres et horribles crualtez (n.p., 1573); Francois

Hotman, Discours simple et veritable des rages exercées (Basle, 1573). See

Conner, Huguenot Heartland, pp. 210-15.

34

the church.
23

 It would seem that this broader interpretation of diaconal

duties continued to be embraced by the church in Montauban.

Part of the reason for the extension of diaconal responsibilities in

Montauban was practical. Montauban had a large Protestant population;

many of her smaller satellite towns and villages did not have the luxury of

a resident minister. This shortage was bridged by expanding the

responsibilities of deacons. As early as January 1562 the deacons were

described at the provincial synod of Montauban as diacres catechisants,

intimating a role that surpassed what Geneva had in mind. Such a role was

not a short-term expedient. Ten years later Montauban’s provincial synod

instructed churches to ‘elect deacon-catechists to catechise first and

foremost those who want to join the church and those who want to

celebrate the Lord’s Supper’. The deacon-catechists were to ‘employ

exhortations in the form used in all public preaching and make particular

use of a question-and-answer style to instruct the ignorant’.
24

 In 1598, the

consistory records reveal that it was a deacon who was dispatched to a

rural church with the express mission of evangelising the land adjacent to

the church. There is other evidence which shows that deacons were

invested with the responsibility to supervise marriage preparation and to

ensure that correct procedures were followed. In the absence of ministers

deacons organised religious services, leading the prayers of the faithful

and reading excerpts from the Scriptures and prayers from the catechism.

One deacon went even further and began to administer the sacrament of

baptism, an action that triggered disapproval from church authorities.
25

The demands upon the church authorities spurred other

developments that proved to be enduring though they never received

sanction from the Genevan Company of Pastors or the National Synod.

But again, needs must. A common complaint in Montauban and its

surrounding districts was the ignorance of the people who refused to

assimilate godly ideals. Besides the ministers and deacons, the church

order in Montauban began to appoint laymen who took up salaried posts

as catechists. In fact the consistory records of the town indicate that one of

these appointees was paid a little more so that he could assist in consoling

the sick. This development finds an echo in Pierre Viret’s church order for

23 ‘La forme et articles du synode tenu au Montelymard’ (6 Mar. 1561); [Pierre

Viret], ‘La forme de dresser un consistoire’, in Documents protestants inédits....
24 A. Pujol, ed., Recueil des réglements faits par les synodes provinciaux du Haut

Languedoc et Haut Guienne (Castres, 1679), p. 95.
25 Conner, Huguenot Heartland, pp. 109-111.

35

Béarn, where in 1565 Viret created a distinctive order of catechist

alongside the existing church offices of pastor, elder and deacon. The

catechist’s task, Viret argued, was to ‘propose the principal points of the

religion in the simplest and clearest way possible, without being drawn on

controversial questions’.
26

The existence of all these permutations within the Calvinist order does,

however, raise questions for the historian. Studies of sixteenth-century

Calvinist churches lay great emphasis upon the importance and coherence

of discipline and organisation. But the overview presented here reveals the

wide variety of practice that existed between and even within the new

national churches. This may come as a surprise for France, traditionally

seen as the first Reformed movement to be organised on a national level,

and the one most commonly associated with Geneva. Despite the

influence of Geneva, French congregations clearly cultivated a wide range

of organisational practices on a range of issues, stubbornly maintaining a

number of practices that the Genevan leadership most certainly

deprecated. What emerges is a movement far less uniform than once

supposed. Retrospectively Geneva may well have liked to have glossed

over these more ambiguous developments within French Calvinism. What

has to be remembered is that the Calvinist ascendancy was by no means

assured. The French Confession of Faith and Discipline had to contend

with pre-existing models of church order, many of which had a proven

track record in other parts of Europe. Furthermore local churches

continued to remain local and feel first for their own local interests. This

was particularly the case in southern France where Geneva’s reach was

weaker. Forced to rely upon their own strength, the local Calvinist

congregations of the French Midi exhibited a tremendous resourcefulness

that was born out of their own experience and reflected an innate

understanding of the local traditions and customs of the region. It was only

natural that the way in which Calvinism expressed itself in these regions

reflected this reality.

What emerges from this analysis of French Calvinism is a far

more variegated picture, a picture that raises many issues. Were the

differences that have been identified symptomatic of a certain unease

within French Calvinism, a resistance to be ordered, a refusal to follow

26 Conner, Huguenot Heartland, p. 110. See also Mark Greengrass, ‘The Calvinist

Experiment in Béarn’ in Andrew Pettegree, Alastair Duke and Gillian Lewis, eds.,

Calvinism in Europe, 1540-1620 (Cambridge, 1994), p. 136.

36

slavishly the dictates of Geneva? If so, what implications does this have

for the way in which historians regard ‘International Calvinism,’ an

expression that has so often been used to communicate the coherence of

Calvin’s movement? Was Geneva after all the centre of the show or does

not the evidence suggest that the local churches succeeded in re-ordering

the place of Geneva in ordering their own churches? Certainly the

monolithic image of Calvinism is challenged; what emerges is a

movement more versatile than previously recognised, ready to engage

more effectively with the contours of the local political and religious

world in which it existed.

37

4 The elites and the politicisation of the

French Reformation: the work of

Robert M. Kingdon and the origins of

the Huguenot party

 Hugues Daussy
 (originally translated by

 Malcolm Walsby)

Fifty years ago, Robert Kingdon laid the foundations for the analysis of

the origins of the Huguenot movement and yet the political history of the

French Reformation remains largely unwritten. In his Geneva and the

Coming of the Wars of Religion in France, the American historian showed

how the Reformed movement became increasingly politicised in the late

1550s and early 1560s.
1
 Basing his research on hitherto overlooked

archival sources in Geneva, he conclusively demonstrated that the

conversion of a large part of the French aristocracy was the result of a

deliberate policy orchestrated by Calvin. It was this policy that resulted in

the creation of the Huguenot party. Kingdon saw a number of discreet

stages in the development of the party. He underlined the efforts made by

Calvin to convert the French aristocracy, leading him to conclude that

from the beginning the reformer had sought to give the French Huguenot

Church crucial social and political responsibilities. Kingdon then

demonstrated the pivotal role of the nobles who had spent time in Geneva

during the gradual inception of the party and its increasing politicisation.

The noble pastors trained on the banks of Lake Geneva were the first to

put in place a genuine ecclesiastical structure – a structure which initially

also had political undertones. Simultaneously, the Reformed nobility

launched military action in a more or less organised way. Encouraged by

the leaders of the movement, these same combatants actively took part in

the creation of an autonomous political system that ran in parallel to the

ecclesiastical assemblies. It is important to understand the role of

1 Robert M. Kingdon, Geneva and the Coming of the Wars of Religion in France

(Geneva, 1956).

38

Kingdon’s work in reconstructing the process of politicisation of the

French Reformation before analysing the impact of his research five

decades later.

For a spiritual movement such as Calvinism, it was essential to

target the higher echelons of society in order to ensure long-term survival.

The conversion of the elite was vital to give the religious minority a large

audience and a veneer of respectability. Calvin’s determination to convert

the aristocracy was first and foremost an awareness of what was required

to help the propagation of his theories. Based on a now famous study of 88

missionary pastors mentioned in the registers of the Compagnie des

Pasteurs, Kingdon showed that the Genevan reformer saw the conversion

of the nobility as a central priority in his strategy of communication for the

kingdom of France. To achieve his goal, he recruited a third of the pastors

who were to propagate his message from the ranks of the nobility.
2
 This

high proportion might seem surprising, but in fact it is easily explained.
3

Through these men, Calvin had a greater chance of convincing the social

elite of the kingdom as they were less likely to listen to the preaching of

pastors of lower social origins. Pastors of noble birth were not the only

ones who attempted successively to undertake the conquest of the greatest

lineages of the kingdom, but the Genevan reformer handed them the

trickiest missions. Most notably, they were sent to princes favourable to

the new ideas. Thus François de Morel, seigneur de Collonges, was sent in

July 1561 to the court of the duchess of Ferrara in Montargis and became

her chaplain.
4
 François Le Gay, sieur de Boisnormand, was named

minister of the new faith at the court of Jeanne d’Albret in 1557. Calvin

had told him to strengthen the queen of Navarre’s commitment to the

Reformation and he played a central role in the conversion of the nobility

of Béarn.
5

By retracing the steps of the Genevan envoys, Kingdon

demonstrated the way in which the elite of the French nobility was

systematically infiltrated. The pastors with the most erudition and best

2 Out of 88 pastors, Kingdon was able to identify precisely the social origins of 42

individuals. A third of these were of noble birth. Kingdon, Geneva, pp. 6 and 138.
3 In the sixteenth century, between 1 and 2% of the population was noble,

depending on the province, with a maximum of 3% for Brittany and Normandy.

Arlette Jouanna, ‘Noblesse, noblesses’, in Lucien Bély, ed., Dictionnaire de

l’ancien régime (Paris, 1996), p. 888.
4 Kingdon, Geneva, pp. 35, 58.
5 Kingdon, Geneva, p. 61.

39

reputation were sent to infiltrate the aristocratic houses to convert the

family to Calvinism. Amongst these hand-picked men, Kingdon

underlined the pre-eminent role played in 1558 by Jean Macar, who served

as an intermediary between Calvin and François de Coligny, seigneur

d’Andelot, one of the first converts from the higher echelons of the French

aristocracy. In his re-examination of the correspondence of the Genevan

reformer and Coligny’s brother, the American historian demonstrated the

considerable importance Calvin attached to the continued commitment of

this prominent nobleman. His adherence to Calvinism could be held up as

an example to more hesitant noblemen and convince others to convert.

Through his letters and numerous visits, Macar strengthened the faith of

this key man for the spread of the Reformation message in France.

Following Calvin’s lead, Macar did not hesitate to threaten his interlocutor

with eternal damnation if he disobeyed God by abandoning the true faith.
6

Jean-Raymond Merlin was also part of this strategy orchestrated by Calvin

and he was sent to Coligny’s side in 1561. Merlin slowly spun his web in

the admiral’s entourage and kept in constant contact with Geneva whilst

simultaneously giving advice on the approaches undertaken towards other

noble houses who requested the presence of a chaplain.
7

This patient, methodical and successful targeting of the noble

elite sought to structure and strengthen the social network of the French

Reformed community. The presence of eminent members of the

aristocracy encouraged new converts and gave them the strength to

persevere whatever the risks. Paris was a strategic battleground and one of

the main targets of the Calvinists. The pastors Nicolas des Gallars, sent in

August 1557, and François de Morel, in position in December 1558,

encouraged the conversion of a large number of aristocratic families who

became the backbone of the Paris Church during its infancy.
8
 But Kingdon

showed that this drive to give Calvinism legitimacy and social

respectability was not Calvin’s sole motivation when he decided to

conquer noble hearts and minds.

One of the great strengths of Kingdon’s book is to prove that

Calvin’s tactic of targeting the French high aristocracy also sought to

empower the French Reformed Church and provide it with high profile

political leaders. Calvin hoped, probably a little naïvely, that the combined

political weight of the converted noblemen would be sufficient to ensure

6 Kingdon, Geneva, p. 63.
7 Kingdon, Geneva, p. 81.
8 Kingdon, Geneva, pp. 61-62.

40

that the Reformed faith could progress peacefully in France. It is in this

context that the approaches made to the most powerful lineages of the

kingdom such as the Châtillon, but also the Bourbon-Navarre by the

intermediary of Antoine de Chandieu, must be understood.
9
 Whilst the

conversion of Louis de Bourbon, prince de Condé – who had perhaps

already all but converted during his visit to Geneva in 1555
10

 – was not

difficult to ensure, convincing Antoine de Bourbon was an altogether

tougher assignment. Even if in the end Antoine decided to remain a

Catholic after having dithered for some considerable time, the success of

other approaches was enough to commence the process of politicisation

that Calvin so desired. When considering the origins of this mutation,

Kingdon did not hesitate to write that ‘The beginnings of the Huguenot

party had been laid by the attachment of the Châtillon-Navarre political

leadership to Calvinist intellectual leadership during Macar’s pastorate’.
11

By 1558, at the end of Jean Macar’s mission, the basis of the future

political organisation of the Reformed party was already in place.

The chronology suggested by Kingdon is of particular interest to

those who wish to understand the circumstances of the birth of the

Huguenot party, as it encourages us to look at the inception of the

movement prior to 1562 – the year traditionally seen as marking the

party’s formation during the first political assemblies of the Reformed

movement. It highlights the existence of a period of gestation, during

which the politicisation of procedures and the means used by French

Protestants to guarantee their survival in the kingdom were gradually

developed. Kingdon’s description of events between 1559 and 1563 at the

end of his study underlines the fact that this mutation happened in a

number of stages.

First of all, the role of the nobility in the initial batch of pastors clearly

contributed to giving a political conscience to the French Reformed

Church. The means used by François de Morel, who succeeded Jean

Macar as pastor in Paris at the end of 1558, to strengthen the Calvinist

position in the city are very telling and show the adoption of new

practices. Morel, not content with filling the purely ecclesiastical

requirements of his position, also undertook to make the most of his

9 Kingdon, Geneva, pp. 63-64.
10 Kingdon, Geneva, p. 59.
11 Kingdon, Geneva, p. 64.

41

contacts at court.
12

 His membership of the aristocracy was a decisive

factor, as he was able to use networks and friendships that would not have

been available to a man of lower extraction. Through his actions, the

pastor probably contributed to the development of a genuine pressure

group favourable to the Calvinist cause within the royal entourage. Calvin

was fully aware that to be heard and listened to at court, the French

Reformation had to use noble networks. At the Colloquy of Poissy in

September and October 1561, it naturally fell to the most eminent

representatives of the Calvinist clergy, chosen by the Genevan reformer,

solemnly to defend the foundations of the Reformed faith in front of the

king, the queen mother, the chancellor and the princes and prelates.

Pastors of lower birth would not have been worthy interlocutors for the

Cardinal of Lorraine and the Catholic bishops, but Théodore de Bèze,

Nicolas Des Gallars and François de Morel were noble and possessed

sufficient social credentials to engage in meaningful debate.
13

Kingdon demonstrated that, gradually, the politicisation of the

procedures adopted by French Protestants increased to ensure their

defence. He rightly observed that noble pastors trained in Geneva were

both the initiators and agents of this change.
14

 They played a vital role in

organising the French Calvinist Church after 1559. Though the

ecclesiastical assemblies thus created were not made to intervene in

political issues, Kingdon underlined that the first provincial and national

synods never adhered to this principle. Driven by the noble pastors, the

second National Synod held in Poitiers in March 1561 discussed many

political questions. Most notably, they compiled a ‘mémoire’ that was to

be presented to the Estates General in Pontoise in which they dealt at

length with the issue of the government of the kingdom during the king’s

minority. They also discussed a subject’s duty of obedience to his prince.

In particular they wondered whether it was possible to preach God’s word

without official authorisation. But most importantly, the synod decided to

set up a permanent delegation to represent the interests of the Church at

court. Kingdon demonstrated that this group of political representatives of

the French Reformed Church swung into action, confirming the

importance of the decisions taken by the synod.
15

12 Kingdon, Geneva, p. 64.
13 Kingdon, Geneva, p. 82.
14 Kingdon, Geneva, p. 64.
15 Kingdon, Geneva, pp. 85-86.

42

The politicisation of the pastors through the medium of the

ecclesiastical assemblies was also visible on a provincial scale. Once again

the nobility was central to this process. Kingdon underlines that, prior to

1562, a number of provincial synods undertook the organisation of the

defence of the churches politically and militarily. The synod gathered at

Clairac in Guyenne in November 1560, presided over by the ‘Genevan’

Boisnormand,
16

 the synod held at Montauban in April 1561,
17

 and the

synod of Sainte-Foy for the Haute-Guyenne in November 1561 all did just

that.
18

 The American historian asserts that the assembly of Montauban was

the most interesting from a political perspective as questions about the role

of the civil magistrate were debated. The problem of obeying the

authorities was also raised.
19

 At Clairac and at Sainte-Foy, the synods

mainly saw to the organisation of the military defence of the provinces by

designating leaders who would be ready to raise troops as and when

necessary.
20

 Kingdon observed that the first ecclesiastical assemblies,

which he does not hesitate to call political assemblies,
21

 were in part led

by pastors formed in Geneva. Through their intermission, Calvin kept a

degree of control over the initial conceptualisation and first political acts

of the French Reformed churches.

The politicisation of the action of the churches was not simply

obvious through the creation of structures and networks that enabled

French Protestant voices to be heard at court. The grievances expressed

through the pastors, be they noble, or by the medium of representatives

sent to court were not echoed by sufficient voices to give them a chance of

influencing the king. Indeed, royal policy towards the Reformed became

increasingly hard-line during the reign of Francis II and the hopes nurtured

by Calvin of a peaceful victory gradually disappeared. After the death of

Henry II, the Guise actively sought to ensure that the king would remain

deaf to the demands of his Protestant subjects. Part of the Protestant

nobility then decided no longer to rely on spreading the word to obtain the

king’s ear. Kingdon showed that the Conspiracy of Amboise, which

marked the adoption of a far more violent form of action, demonstrated

the failure of the line advocated and initiated by Calvin through his

16 Kingdon, Geneva, p. 109.
17 Kingdon, Geneva, pp. 86-87.
18 Kingdon, Geneva, p. 109.
19 Kingdon, Geneva, pp. 86-87.
20 Kingdon, Geneva, p. 109.
21 Kingdon, Geneva, p. 109.

43

pastors. The reformer was very clear on the need to act only within the law

and he refused to condone such an enterprise – it would have required the

leadership of a prince of the blood such as Navarre or Condé to obtain

Calvin’s blessing.
22

 For the first time, Calvin lost control of the process of

politicisation of the French Reformed movement.

By taking up arms, part of the elite of the French Reformed

nobility chose to ignore the political principles put forward by the

reformer.
23

 Even amongst the noble pastors close to Calvin, it would seem

that some, such as Théodore de Bèze and François de Morel, backed the

conspiracy.
24

 Kingdon observed that a number of the conspirators were

noblemen who had sought refuge in Geneva, where they had maintained a

close relationship with the aristocrats who were still there when the events

occurred. This is proved by the role played by those close to Ardoin de

Maillane and Charles Ferré as well as indirectly by the patron of La

Renaudie, the chief plotter of the conspiracy, Adrien de Briquemault,

seigneur de Villemongis.
25

 These men, who had all lived in Geneva in

daily contact with Protestant pastors and with Calvin himself, had

probably been encouraged by their proximity to the spiritual leaders of the

Calvinist faith.
26

 This could only have redoubled their fervour and

willingness to fight for the cause. The American historian thus underlined

the paradox of Calvinist Geneva. It offered a safe haven to large numbers

of aristocrats who would thereafter play an important role at the head of

the Huguenot movement (Adrien de Briquemault and Edme de Ferrière,

sieur de Maligny are two obvious cases in point). They became active

protagonists of the early Wars of Religion led by a French Protestant

nobility acting in clear contravention of the legal and peaceful methods set

out by the Genevan Reformer.

The Conspiracy of Amboise was not the only enterprise of this

sort that the Reformed nobility had contemplated in 1560. This year

clearly marked a turning point in the nobility’s stance as the emphasis

moved from obtaining toleration through peaceful means to a more violent

and aggressive policy. De Bèze himself helped devise a plan with Condé

and Hotman that sought to take control of the southern provinces of the

kingdom where the Protestants were well established. A unit was set up to

22 Kingdon, Geneva, p. 69.
23 Kingdon, Geneva, p. 69.
24 Kingdon, Geneva, p. 72.
25 Kingdon, Geneva, p. 74.
26 Kingdon, Geneva, p. 60.

44

organise operations which included some of Condé’s entourage in Lyon.

Edme de Ferrière and Charles Ferré, who had also been implicated in the

Amboise conspiracy, were part of this unit but the project was soon

abandoned.
27

 Kingdon’s study clearly shows that both those whom Calvin

entrusted with leading the peaceful political action and those who went on

to become the leaders of the armed resistance were trained on the shores

of Lake Geneva.

Whether peaceful or violent, the active political and military

involvement of the Reformed nobility was part of the same phenomenon.

It illustrated the upheaval of the first years of the political and military

organisation of the Huguenots before they formed a real party. Condé’s

rebellion in April 1562 started a new phase in the process of politicisation

of the Protestant struggle. Kingdon demonstrated that the ecclesiastical

organisation that had been created in 1559 by the arrival of the ministers

trained in Geneva was then used, even transformed, by the Huguenot

nobility to mobilise the necessary troops for the military struggle.
28

 This

time Calvin decided that the movement was sufficiently legitimate and

threw all his weight and authority behind the uprising.
29

 Kingdon’s study

underlined that the Reformed organisation underwent significant changes.

The third National Synod was held in Orléans in April 1562, by which

time Condé had already taken up arms and published his manifesto. But

paradoxically the synod dwelt far less on political matters than on

previous occasions and turned instead to ecclesiastical questions, though

this did not prevent those present from publicly giving their unequivocal

support to the prince.
30

 The role assigned to each protagonist became

much clearer. Condé and the high Protestant nobility were to look after the

political future of the French Reformation, replacing the noble pastors

who had hitherto played such a vital role and who were now expected to

concern themselves solely with religious matters. Henceforth, the synods,

whether national or provincial, no longer served as quasi-political bodies

and were replaced with specifically created institutions. These political

assemblies gradually devised a system that enabled them to run in parallel

with the ecclesiastical organisations. The unwitting gestation period of

what was to become the Huguenot party that had been initiated by Calvin

was now over. In its stead a more rational and controlled process began.

27 Kingdon, Geneva, pp. 75-76.
28 Kingdon, Geneva, p. 110.
29 Kingdon, Geneva, p. 69.
30 Kingdon, Geneva, pp. 87-88.

45

At the end of his study, Kingdon highlighted an important aspect

of the history of the Huguenot party. He showed that the leaders of the

Protestant movement had requested the help of foreign Protestant princes

even before the nobility took over the political and military organisation.

As early as 1561, Hotman approached the German princes whilst Maligny

was entrusted with negotiations with England.
31

 Thus, by the time of

Condé’s revolt in 1562, the Reformed party had already established

amicable relationships with foreign powers on which the prince could

build.
32

 This had created a network of Protestant powers and, in Kingdon’s

eyes, this international dimension was one of the indispensable elements

that made the new political organisation viable. He also showed the

permanent logistical assistance of Geneva, even after the takeover of the

Huguenot party by Condé and other members of the Reformed military

high aristocracy. He underlined that though Calvin had stopped directing

affairs in France, he continued to be consulted and listened to by Condé

and Coligny.
33

 Importantly, he also brought financial help and served as

the main go-between for the party and its creditors in Basle, Strasbourg

and Lyon in particular.
34

 Geneva became, to use Kingdon’s own

expression, ‘a veritable arsenal of Calvinism’.
35

This summary does not do justice to the wealth of information contained

in Robert Kingdon’s work on the political role of the Protestant elites. But

it demonstrates what I consider to be the central tenet of his thought in this

area – and which is a major contribution to the history of the formation of

the Huguenot party.

In order to measure the impact of the results published by

Kingdon in 1956, one must first understand the historiographical desert

that preceded his Geneva and the Coming of the Wars of Religion in

France. The only monographs that had any political analysis of the years

that led up to the start of the Wars of Religion in France were the works of

Lucien Romier over thirty years earlier.
36

 These were good studies and

31 Kingdon, Geneva, pp. 88-89.
32 Kingdon, Geneva, p. 112.
33 Kingdon, Geneva, p. 115.
34 Kingdon, Geneva, pp. 118-19.
35 Kingdon, Geneva, p. 124.
36 Kingdon cites four of Romier’s works: Les origines politiques des guerres de

religion (2 vols., Paris, 1913-1914); La conjuration d’Amboise (Paris, 1923);

Catholiques et huguenots à la cour de Charles IX (Paris, 1924); Le royaume de

46

even today, despite their great age, are useful pieces of scholarship. But

they were mainly based on Italian sources. Though he sometimes hinted at

it, Romier never fully described nor understood the process of

politicisation of the Huguenot leadership that had started in the 1550s. The

birth of a specific Protestant conscience and independent political

organisations continued to be misunderstood by historians, such as Michel

Reulos, who never examined the ecclesiastical assemblies when analysing

the institutions created by the French Reformed Party.
37

 No one had ever

proved the central role of Geneva in the inception of this mutation, even if

the relationship between the mother church and the various communities

in France had already been examined in a number of studies,
38

 mainly

interested in the specific role of Théodore de Bèze.
39

Kingdon’s analysis and intuitions were groundbreaking. Fifty

years later, they remain unchallenged and, indeed, have not been followed

up by subsequent studies. The scene set out by the American historian

could have been the starting point for a complete renewal of the political

history of the French Reformed Church and could have led to a better

understanding of the development of the Huguenot party. Along with

another fundamental study published simultaneously, Helmut

Koenigsberger’s article on ‘The Organization of Revolutionary Parties’

during the sixteenth century,
40

 this should have led to renewed research in

Catherine de Médicis. La France à la veille des guerres de religion (2 vols., Paris,

1925).
37 Michel Reulos, ‘L’organisation ecclésiastique des Églises réformées de France

(1559-1561)’, Bulletin de la Société d’histoire moderne 21 (1950).
38 Mainly the work of Henri Naef, La conjuration d’Amboise et Genève (Geneva,

1922), but also the article by Hippolyte Aubert, Auguste Bernus and Nathanaël

Weiss, ‘L’organisation des Églises réformées de France et la Compagnie des

Pasteurs de Genève, 1561’, BSHPF 46 (1897), 442-68. A large number of

unpublished documents used by Kingdon had also been published in Athanase

Coquerel, Précis de l’histoire de l’Église réformée de Paris, première époque

(1512-1594) (Paris, 1862).
39 Kingdon cites Henry Martyn Baird, Theodore Beza, the Counsellor of the

French Reformation (1519-1605) (New York and London, 1899); Paul-Frédéric

Geisendorf, Théodore de Bèze (Geneva, 1949); A. Picard, Théodore de Bèze, ses

idées sur le droit d’insurrection et son rôle pendant la première guerre de religion

(Cahors, 1906) .
40 H. G. Koenigsberger, ‘The Organization of Revolutionary Parties in France and

the Netherlands during the Sixteenth Century’, The Journal of Modern History 27

47

this area. However, this was not to be. Historians of the French

Reformation were far more interested in the establishment and

development of the ecclesiastical system created by the French church

than in the formation of political organisations.
41

 Nicola Sutherland only

refers to the political organisation in passing and simply reiterates

Kingdon’s findings,
 42

 whilst Janine Garrisson does not delve deep enough

into the formation of the Huguenot party to significantly advance our

knowledge of the question.
43

 Not a single study has been devoted to

examining unpublished sources that could shed some light on this critical

period in the development of the Protestant party. Articles by Philip

Benedict and Denis Crouzet have referred to the formation of political

conscience and activity in political pamphlets published as early as 1559,

but they have not looked at how these ideas fitted into the wider

perspective – in particular with regard to the structuring of a political

organization with representative institutions.
44

 The members of the noble

elite who converted to Calvinism were fundamental to the development of

the Huguenot party and yet amazingly they have been all but forgotten by

historians. It can be quite a challenge to find sufficient information on the

pastors, for their role was meant to be secret. François de Morel and most

of his colleagues, such as Jean-Raymond Merlin or Jean Macar, remain in

the shadows. Only the life and role of Nicolas des Gallars are now better

understood thanks to the articles of Jeannine Olson.
45

 But what is far more

(1955), p. 335-51. Kingdon does not cite this article in his bibliography and

probably did not know of it when he handed in his manuscript.
41 The latest publications on this subject are Glenn S. Sunshine, Reforming French

Protestantism: the Development of Huguenot Ecclesiastical Institutions, 1557-

1572 (Kirksville, Mo., 2003); and the collection of articles by Raymond A.

Mentzer, La construction de l’identité réformée aux XVIe et XVIIe siècles: le rôle

des consistoires (Paris, 2006).
42 N. M. Sutherland, The Huguenot Struggle for Recognition (New Haven and

London, 1980).
43 Janine Garrisson, Protestants du Midi, 1559-1598 (Toulouse, 1980).
44 Philip Benedict, ‘The Dynamics of Protestant Militancy: France, 1555-1563’,

and Denis Crouzet, ‘Calvinism and the Uses of the Political and the Religious

(France, ca.1560-ca.1572)’, both published in Philip Benedict, Guido Marnef,

Henk van Nierop and Marc Venard, eds., Reformation, Revolt and Civil War in

France and the Netherlands, 1555-1585 (Amsterdam, 1999), pp. 35-50 and 99-

113.
45 Jeannine E. Olson, ‘Nicolas Des Gallars and the Genevan Connection of the

Stranger Churches’ in Randolph Vigne and Charles Littleton, eds., From Strangers

48

surprising is the total lack of interest in someone such as François de

Coligny, seigneur d’Andelot, who played a vital role in the conversion of

large sections of the French nobility, as Kingdon had highlighted. Apart

from a few pages in Arlette Jouanna’s Le devoir de révolte, the

historiographical silence that has surrounded the central protagonist, Louis

de Bourbon, prince de Condé, is just as inexplicable.
46

 Unfortunately

Robert Kingdon himself never sought to follow up the remarks he made in

1956 in his ground-breaking study. He did publish a follow up book

eleven years later, Geneva and the Consolidation of the French Protestant

Movement,
47

 but, with the exception of one or two remarks in a couple of

articles, he never analysed in greater detail the formation of the Huguenot

party.

This lack of interest displayed by historians is very surprising and

it is high time that the question be reconsidered. One of the goals of the

project that I have now undertaken is to look in greater depth into the

questions raised by Kingdon fifty years ago. Basing myself on the

numerous leads given in Geneva and the Coming of the Wars of Religion

in France and through the analysis of unstudied documents, my aim is to

analyse the birth, organisation and running of the Huguenot party from its

origins in the last years of the 1550s to the St Bartholomew’s Day

Massacre in 1572.
48

 I would like to underline the fundamental role that

Kingdon’s findings have played in the development of this analysis.

Kingdon’s work first of all helped to determine the ‘birth date’ of

the Huguenot party and, therefore, the end date for the process of its

construction. Many historians still tend to consider that the party suddenly

came into being with the first officially chronicled political assemblies –

notably with the assembly of Nîmes in November 1562. But Kingdon

to Citizens: the Integration of Immigrant Communities in Britain,, Ireland and

Colonial America, 1550-1750 (London and Brighton, 2001), pp. 39-47 ; idem.,

‘The Family, Second Marriage and Death of Nicolas Des Gallars within the

Context of his Life and Work: Evidence from the Notarial Records in Paris and in

Pau’, Bibliothèque d’humanisme et Renaissance 63 (2001), 73-79.
46 Arlette Jouanna, Le devoir de révolte. La noblesse française et la gestation de

l’État moderne (1559-1661) (Paris, 1989), particularly chapter V (pp. 119-46) and

the start of chapter VI (pp. 147-54).
47 Robert M. Kingdon, Geneva and the Consolidation of the French Protestant

Movement (1564-1572). A Contribution to the History of Congregationalism,

Presbyterianism and Calvinist Resistance Theory (Geneva, 1967).
48 This study is to be published in 2012: Hugues Daussy, Le Parti Huguenot.

Historie d’une disillusion (1557-1572) (Geneva, Droz).

49

convincingly demonstrated that the party had much older roots and that

the political assemblies held in 1562 were only the most spectacular, and

therefore most readily identifiable, gatherings. The movement had, in fact,

by then already been active for a number of years. The assembly of Nîmes

was not the starting point but the result of the initial phase of

politicisation. As we have highlighted, the first national and provincial

synods played a dual function. They were simultaneously competent

ecclesiastical organisations and what could be termed ‘proto-political

assemblies’ that had to intervene on the ground in a way that was

theoretically incompatible with their raison d’être. This important stage in

the process of politicisation of the action of the Protestant Church is still

widely overlooked. Philip Benedict has undertaken the study of the

political intervention of the first synods in a paper given at a conference at

the University of Geneva.
49

 Using the documentation previously used by

Kingdon as well as the acts of other provincial synods held between

October 1560 and April 1562, he reaffirmed that the separation between

ecclesiastical affairs and political questions was purely theoretical. He

notably highlighted the creation of representative delegations that the

French Protestant Church sent to present their grievances to the king,

grievances that certainly were not of a purely ecclesiastical nature. One

has had to wait for fifty years for a historian to follow up on the ideas

suggested by Kingdon. My own on-going research confirms the

hypothesis of an early politicisation. It is absolutely vital to start any study

of the Huguenot party with this realisation that it was necessary to take the

struggle onto the political terrain. It was by using the organisational

foundations created by the ecclesiastical assemblies and guided by the

aristocratic pastoral elite that the members of the military elite were able

to launch an efficacious political organisation capable of fielding the

necessary troops so suddenly in 1562.

A second fundamental point for the study of the Huguenot party

made in Robert Kingdon’s monograph was that the process of

politicisation of the French Reformation was not just the result of events

and pressures within the kingdom of France. He made the commitment of

Calvin and of the Compagnie des Pasteurs abundantly clear. It was they

49 Philip Benedict, ‘L’action politique huguenote vue à travers les premiers

documents synodaux et consistoriaux des Églises réformées (1559-1563)’, paper

given at the university of Geneva, 20 March 2006, at the conference entitled

L’émergence des institutions ecclésiastiques réformées et leur insertion dans

l’ordre politique. France et Pays-Bas.

50

who decided to target the high French aristocracy whose political clout, it

was hoped, would enable the legal implantation of Calvinism in the

kingdom of France. The French ecclesiastical system was structured and

politicised through the intervention of the noble pastors who had been

trained on the shores of Lake Geneva. Kingdon demonstrated that, after

1562, the military leaders of the party remained in close contact with

Geneva and that de Bèze had the ear of Louis de Condé.

Condé, as well as the other grands of the party, rapidly

understood that for the French Reformation to survive, they needed the

support of foreign Protestant princes. From the very moment of the party’s

inception, even before it had taken up arms in 1562, they had been in

contact with foreign Protestant princes to ensure their support. The

networks thus created with all their international ramifications, must be

considered as an integral part of the Huguenot party. It is impossible to

understand the party in a purely national context. By evoking the first

diplomatic efforts made towards England and the German Empire as early

as 1561 and their continuing exchanges in 1562, Kingdon showed the

importance of this international dimension. Without foreign military

assistance and the financial backing of Geneva, the political and military

Huguenot organisation would have had scant chance of surviving the

initial onslaught of the French Catholics.

The documents held in the numerous foreign archives that I have

so far been able to examine all confirm that the analysis of these sources

gives a different picture of the Huguenot party, whether it be in terms of

its material and human resources or, indeed, of what it sought to achieve.
50

This better understanding of the party certainly could not be achieved

from French sources alone.

Geneva and the Coming of the Wars of Religion in France was a ground-

breaking study fifty years ago and today remains an indispensable tool for

the understanding of the political history of the French Reformation. It

highlights and analyses the origins and consequences of the large noble

minority that served the Protestant cause. Kingdon revealed the complex

inception of the political organisation of the Reformed Church in the

kingdom of France. With such solid foundations laid down half a century

50 Notably those of London, Geneva, Marburg and Munich, to cite only those that

have already been analysed.

51

ago, it now seems to be high time to research further into the history of the

Huguenot party.

52

5 Genevan print and the coming of the

Wars of Religion1

 Andrew Pettegree

During his career in Geneva, John Calvin often found himself in

disagreement with the city’s governing powers.
2
 Expelled once, when his

view of the prerogatives of the ministerial office proved more than the

town could stomach, even after his return he frequently tried the patience

of his employers with his determined efforts to direct and shape the lives

of the citizenry.
3
 But the city and the reformer were in perfect agreement

in welcoming Calvin’s prolific output as a writer. Here the interests of city

and minister coalesced. For Calvin, writing and publishing was an

essential part of his vocation as a teacher. And from the time that he first

published his Institutes of the Christian Religion to offer the basics of the

faith to those ‘who hungered and thirsted for Christ’ this was a vocation

that he pursued with remarkable assiduity: through all the vagaries of

Genevan politics, despite a hectic schedule as a preaching minister,

through sickness and in health.
4

Calvin was a writer both of extraordinary skill and of prodigious

range. The work of Francis Higman has shown how Calvin’s contribution

to French style helped to re-shape the language.
5
 His contribution to

1 This paper was first published in Andrew Pettegree, The French Book and the

European Book World (Leiden, 2007).
2 As stated in the foreword, the first version of this paper was given at a conference

in St Andrews to mark the fiftieth anniversary of the publication of Robert

Kingdon’s seminal work, Geneva and the Coming of the Wars of Religion. My

thanks to colleagues in the St Andrews Reformation Studies Institute, and

especially to Robert Kingdon, whose account of how he came to write the work

was one of the highlights of the occasion.
3 William G. Naphy, Calvin and the Consolidation of the Genevan Reformation

(Manchester, 1994).
4 For Calvin’s chronic health problems see especially Charles L. Cooke, ‘Calvin’s

Illnesses and their Relation to Christian Vocation’, in Timothy George, ed., John

Calvin and the Church. A Prism of Reform (Louisville, Ky., 1990), pp. 59-70.
5 Francis Higman, The Style of Calvin (Oxford, 1967).

53

theological and polemical debate was also strikingly original in its contrast

to the prolixity of many of his contemporaries.
6
 But these polemical works

were only a small part of a published output that ranged across systematic

theology, and three different types of exegesis: sermons, lectures, and his

great series of Biblical commentaries.
7

For modern scholars it is Calvin’s theological clarity and total

command of scripture that has most attracted attention in this astonishing

scholarly output. For the members of the Genevan printing industry who

brought Calvin’s works to the reading public of far greater concern was

the sheer quantity and popularity of his writings. These two considerations

turned what had, until this point, been a publishing backwater, into one of

the most influential, or notorious, centres of print culture in Europe.

When, in 1551, the French authorities attempted to stem the worrying

growth of evangelical activity within the kingdom, it was Geneva that they

identified as the source of the poison, and books as the principal

instrument of its dissemination. The Edict of Châteaubriand, intended to

put an end to evangelical activity in France, concentrated much of its fire

on Geneva.
8
 French citizens were forbidden any contact with the town, on

the severest of penalties. The possession of books published in the city

would be taken as prima facie evidence of heretical beliefs.
9

Fifty years ago, when he published his Geneva and the Coming of

the Wars of Religion, Robert Kingdon identified the importance of books

from Geneva as one of the principal aspects of the Genevan campaign of

evangelization.
10

 In this, if perhaps not much else, Robert Kingdon and

6 For Calvin’s polemical works see Francis M. Higman, Three French Treatises

(London, 1970); Mirjam van Veen, Joannis Calvini. Scripta didactica et polemica,

volumen I (Geneva, 2005).
7 Jean-François Gilmont, Jean Calvin et le livre imprimé (Geneva, 1997); in

English (trans. Karin Maag) as John Calvin and the Printed Book (Kirksville,

Miss., 2005).
8 Eugène Haag and Émile Haag, La France Protestante[...]. Volume X. Pièces

justificatives (Geneva, 1858), pp. 17-29. English excerpts in Alastair Duke et al.,

eds., Calvinism in Europe, 1540-1610. A Collection of Documents (Manchester,

1992), pp. 60-64. See also Francis Higman, ‘Genevan Printing and French

Censorship, 1520-1551’, in J.-D. Candaux, and B. Lescaze, eds., Cinq siècles

d’imprimerie genevoise (2 vols., Geneva, 1980), I, pp. 31-53.
9 William Monter, Judging the French Reformation. Heresy Trials by Sixteenth-

Century Parlements (Cambridge, Mass., 1999).
10 Robert Kingdon, Geneva and the Coming of the Wars of Religion in France,

1555-1563 (Geneva, 1956), chapter 9: ‘The Flood Tide: Books from Geneva’.

54

King Henry II of France were in agreement – both regarded books as the

perfect instruments of evangelization. But if the Edict of 1551 was

intended to stifle the movement of books into the kingdom, it failed

completely. The evidence presented by Robert Kingdon shows a steady

increase in production, rising to a peak between 1560 and 1562, the years

leading up to the French Wars of Religion.
11

 This increase in activity was

accompanied by a steady improvement in the sophistication of the

industry, carefully supervised by the town council. Crucial, as Kingdon

also observes, was the provision of sufficient paper to serve the hungry

presses.
12

 The Council devoted considerable attention to regulating the

quality of the paper produced by local mills, with the result that Geneva

won a deserved reputation for high quality workmanship. In this book

Robert Kingdon also manifests a laudable concern to explore the business

organisation of the printing trade, especially how the publishers were

financed and capitalized. This is an area often ignored in studies of the

book trade: thanks to a number of significant studies in the Genevan

archives Kingdon was able to show how important this business

organisation was to a full understanding of the production process.
13

Of all the many fine features of Kingdon’s book it is perhaps this

chapter on printing that has most sparked the imagination. The work it has

stimulated from other scholars has been among its most significant

legacies. The eloquent exposition here of the power of print found its echo

in Elizabeth Eisenstein’s equally influential study of The Printing

Revolution, a book that defined our understanding of the relationship

between print and religious change for a generation.
14

 Almost

simultaneously with Kingdon’s book there appeared an outstanding

collection of essays, to which Kingdon also contributed, on aspects of

11 Kingdon, Geneva, pp. 98-99.
12 Kingdon, Geneva, pp. 94-95.
13 Kingdon, Geneva. And see also his article ‘The Business Activities of Printers

Henri and François Estienne’, in G. Berthoud et al., Aspects de la propagande

religieuse (Geneva, 1957), pp. 258-75. A significant study of the business

organization of the Genevan industry (though devoted to a slightly later period) is

Hans Joachim Bremme, Buchdrucker und Buchhändler zur Zeit des

Glaubenskämpfe. Studien zur Genfer Druckgeschichte, 1565-80 (Geneva, 1969).
14 Elizabeth Eisenstein, The Printing Press as an Agent of Change.

Communications and Cultural Transformations in Early Modern Europe

(Cambridge, 1979); The Printing Revolution in Early Modern Europe (Cambridge,

1983).

55

religious propaganda in France: a collection that put Geneva squarely at

the centre of the story of French evangelical print.
15

 This collection

contained, in particular, two essays that significantly refined and enhanced

Kingdon’s work. The first, a detailed analysis of the printing consortium

behind the Geneva Psalter of 1562, was the work of Eugénie Droz, the

author of numerous essays on Genevan print that would in due course be

published as a four-volume collection.
16

 This volume also contains an

edition of the inventory of Laurent de Normandie, the bookseller who

financed the travelling booksellers who carried the work of the Genevan

presses to their readers in France, often at great risk to themselves.
17

 The

lessons learned from this vital and marvellous document have been more

recently reinforced by the work of one of Robert Kingdon’s own students,

Jeannine Olson, who has demonstrated that de Normandie’s operation

received significant backing from the Bourse Française, an organisation

whose ostensible purpose was to support the poor of the French refugee

community in Geneva.
18

So there can be little doubt that in its essentials the case made in

Kingdon’s book, that Geneva was the heart of a purposeful campaign of

evangelization by print, has been sustained by recent work. I want here to

turn my attention to two distinct questions that follow from this central

thesis. The first is the impact of this campaign of evangelization by print;

the second, whether as we deepen our knowledge of sixteenth-century

printing, we need to refine our sense of Geneva’s overall role in the wider

evangelical printing effort. On the first question, of impact, a warning note

was sounded by my own graduate student David Watson, who when

working on the French martyrology of Jean Crespin had occasion to

contrast the bellicose language of the Edict of Châteaubriand with the

actual statements of belief of those arrested and condemned for heresy.
19

15 Berthoud, Aspects de la propagande religieuse.
16 Eugénie Droz, ‘Antoine Vincent. La propagande protestant par le psautier’, in

Berthoud, Aspects de la propagande religieuse, pp. 276-93; Droz, Chemins de

l’hérésie. Textes et documents (4 vols., Geneva, 1970-76).
17 H.-L. Schlaepfer, ‘Laurent de Normandie’, in Berthoud, Aspects de la

propagande religieuse, pp. 176-230.
18 Jeannine Olson, Calvin and Social Welfare (Selinsgrove, 1989).
19 David Watson, ‘The Martyrology of Jean Crespin and the Early French

Evangelical Movement’ (unpublished Ph.D. dissertation, University of St

Andrews, 1998). See also David Watson, ‘Jean Crespin and the Writing of History

56

His conclusion was there was remarkably little difference between the

beliefs of those condemned for heresy in the period around 1551 and those

arrested twenty years previously. If the activity of the Genevan presses

had been enough to attract the attention of France’s Catholic authorities, it

had not yet transformed the mental world of French evangelism.

This finding, I think, only serves to emphasise the crucial

importance of the fifteen years after 1550, the period when, in Kingdon’s

interpretation, the Genevan printing industry grew into its full potency in

the years leading up to the outbreak of the conflict in France. Now, fifty

years after Kingdon’s work was first published, his stress on the vital

importance of Genevan books in incubating the destructive rise of the

French Huguenot movement can be tested with the help of far more

reliable bibliographical data than was available when Kingdon wrote his

book. This bibliographical information consists of two main bodies of

data. The first is the monumental works of Jean-François Gilmont,

bibliographer of Calvin, of the printer Jean Crespin, and more recently of

the whole Genevan print industry.
20

 The second is the work of the St

Andrews French book project, which, in gathering together data on all

books published in French, allows one to provide a most holistic context

for the specifically Genevan publications.
21

 But it is through the work of

Jean-François Gilmont that one can approach a full understanding of what

Calvin meant to the Genevan printing industry, as author, entrepreneur and

commercial asset.

Gilmont’s majestic three-volume bibliography of Calvin’s works,

published between 1991 and the year 2000, enables us now to describe in

detail the history of Calvin’s evolving relationship with the Genevan

press.
22

 In due course Calvin’s popularity would galvanise one of the

greatest print operations in sixteenth-century Europe; but initially Calvin’s

relationship with Geneva’s printers was distinctly cautious. For an author

in the French Reformation’, in Bruce Gordon, ed., Protestant History and Identity

in Sixteenth-Century Europe (2 vols., Aldershot, 1995), II, pp. 39-58.
20 Jean-François Gilmont and R. Peter, Bibliotheca Calviniana. Les oeuvres de

Jean Calvin publiés au XVIe siècle (3 vols., Geneva, 1991-2000); Gilmont,

Bibliographie des Editions de Jean Crespin, 1550-1572 (2 vols., Verviers, 1981).
21 Andrew Pettegree, Malcolm Walsby and Alexander Wilkinson, FB. French

Vernacular Books. Books published in the French Language before 1601 (Leiden,

2007).
22 Gilmont and Peter, Bibliotheca Calviniana. And see also, Jean-François

Gilmont, John Calvin and the Printed Book (Kirksville, Miss., 2005).

57

deeply committed to high quality scholarly books this was entirely

comprehensible. Before Calvin’s arrival the Genevan printing industry

was almost negligible. Like many cities around Europe Geneva had

experienced an early flowering of publishing activity in the incunabula

age, when the excitement of the new invention stimulated the

establishment of printing presses in many places where publishing would

not prove commercially viable.
23

 In Geneva, in fact, the print output of the

fifteenth century was quite considerable, but in the early years of the

sixteenth century this dwindled away to almost nothing. Geneva printing

would revive only with the onset of the Reformation, and then, initially,

only on a very modest scale.

As a scholar with serious pretensions to an international

reputation, Calvin quite naturally sought to place his work with

established, experienced and prestigious presses: first in Basle, and later in

Strasbourg. In Strasbourg, in particular, Calvin would forge an enduring

friendship, especially during the period of his exile from Geneva, with the

printer Wendelin Rihel.
24

It is therefore a little surprising that Calvin placed his first work

with a Genevan press as early as 1540, even before his return to the city

the following year.
25

 Thereafter Calvin placed a steady succession of

newly written works with Michel de Bois and Jean Girard, the latter the

dominant figure in Geneva’s renascent printing industry during the

1540s.
26

 These works were by and large the vernacular polemical

pamphlets to which Calvin devoted much of his energies as an author

during the 1540s. More scholarly works, such as the Latin Biblical

commentaries, and revisions of the Institutes, he continued to send out of

the city for publication, usually to Strasbourg.
27

23 Antal Lökkös, Les incunables de la Bibliothèque de Genève. Catalogue

descriptif (Geneva, 1982).
24 Gilmont, Calvin and the Printed Book, pp. 4, 181-85, 224-29.
25 French and Latin editions of Calvin’s debate with Sadoleto were published in

Geneva by Michel du Bois in 1540. Gilmont, Bibliotheca Calviniana, 40/6, 40/7.

Calvin is also thought to have published one work at Geneva during his first stay:

the Instruction et confession de foy (1537), attributed on bibliographical grounds to

Wigand Koeln. Gilmont, Bibliotheca Calviniana, 37/2.
26 Gilmont, Bibliotheca Calviniana, 41/1, 42/2-4, 43/2-4, 43/6-8, 44/2-4, 44/6-13,

45/1-4, 8-10, 46/3, 5.
27 Gilmont, Bibliotheca Calviniana, 40/3, 42/5, 43/5, 45/5, 46/2.

58

This division of his patronage continued for much of the 1540s. It

may indeed have been the very best arrangement for all concerned. It is

much to be doubted whether Geneva’s printers at this time possessed

either the technical skill, or the capital resources, to handle the more

complex project; on the contrary, the short, popular vernacular works for

which Calvin during these years discovered an unexpected talent were the

ideal product from an operation such as Girard’s, at that stage of its

development. Technically such works presented little challenge for a half-

decent printer, while they offered the prospect of a decent local sale and a

quick return on capital. And so it proved.

As Calvin’s own reputation grew, and the Genevan printing

industry expanded, Calvin gradually entrusted more of his work to local

men. He may have been encouraged to make this change by a serious

alarm when the manuscript of his Commentary on Second Corinthians

went astray en route to Rihel in Strasbourg.
28

 It eventually turned up but

only after an anxious three month wait that almost caused the reformer,

always fragile emotionally, to put aside other writing projects altogether.

But in any case the Genevan industry was now ready for more challenging

commissions. In 1548 Calvin for the first time permitted the publication in

Geneva of a Latin edition of one of the commentaries.
29

 In 1551 a

Genevan press was entrusted with a large folio edition of one of Calvin’s

Latin works.
30

 Henceforth Calvin’s writings would be delivered almost

exclusively to Genevan printers.

This period, around 1550, is rightly seen as a real turning point in

Genevan print history. At this time there arrived in the city a number of

printers with experience of the Paris printing trade. They brought with

them both advanced technical expertise and the financial resources that

enabled Genevan printing to move to a new stage of development. Jean

Girard was first challenged and then superseded by a new generation that

28 Gilmont, John Calvin and the Printed Book, pp. 3-4.
29 Commentarii in quatuor Pauli epistolas: ad Galatas, ad Ephesios, ad

Philippenses, ad Colossenes (Geneva: Girard, 1548); Commentarii in secundam

epistolam ad Corinthios (Geneva: Girard, 1548); Commentarii in utranque Pauli

epistolam ad Timotheum (Geneva: Girard, 1548); Gilmont, Bibliotheca

Calviniana, 48/7-9.
30 Commentarii in epistolas canonicas (Geneva: Crespin, 1551); Commentarii in

Isaiam prophetam (Geneva: Crespin, 1551); In omnes Pauli epistolas atque etiam

in epistolam ad Hebraeos commentaria (Geneva: Crespin, 1551); Gilmont,

Bibliotheca Calviniana, 51/5, 6, 10.

59

included Robert Estienne, scion of the illustrious publishing dynasty, and

Jean Crespin, publisher and author of the French martyrology.
31

 Calvin

cultivated a close relationship with both men. Together, along with

Laurent de Normandie, these men reshaped the Genevan book world. The

output of the Genevan presses rested on three fundamental pillars. The

first was the continuing publication of Calvin’s works, and those of his

friends and colleagues. The reformer’s own output was by any reckoning

quite prodigious. In his latest reflective consideration of Calvin’s

relationship with the printed book, Jean-François Gilmont presents an

interesting analysis of the reformer’s annual output of new writings for the

press. In no year after 1550 did this fall below one hundred thousand

words; sometimes it greatly exceeded this figure.
32

 This included the

culmination of his extraordinary series of Biblical commentaries, as well

as a number of new theological works engaging the controversial issues of

the day. These new writings, together with new revised editions of the

Institutes, would have been sufficient to ensure his publishers a healthy

return, but Calvin’s reputation was now such that his earlier books also

merited frequent reprints. If Calvin was for part of this period still a

controversial figure among Geneva’s elite, his critics did not include those

who shared the profits of the printing industry; a growing number,

especially among Geneva’s French immigrant community.

The second pillar of Genevan print during these years was the

vernacular Bible. The full story of this publishing phenomenon has been

exhaustively charted by Bettye Chambers, a valued colleague in the St

Andrews French Book project team.
33

 The first edition of the Scriptures

published in Geneva was a New Testament printed by Jean Girard in

1536. This was the precursor to an astonishing sequence of around 150

issues of the New Testament or complete Bible published between this

date and 1563. A large number of these were complete folio Bibles,

latterly published with the rich sequence of maps and illustrations

designed especially to elucidate the text.
34

31 A.A. Renouard, Annales de l’Imprimerie des Estienne (Paris, 1843); Gilmont,

Bibliographie de Crespin; Gilmont, Jean Crespin: un éditeur réformé du XVIe

siècle (Geneva, 1981).
32 Gilmont, John Calvin and the Printed Book, pp. 293-97.
33 Bettye T. Chambers, Bibliography of French Bibles. Fifteenth- and Sixteenth-

Century French-Language Editions of the Scriptures (Geneva, 1983).
34 Catherine Delano-Smith and Elizabeth Morley Ingram, Maps in Bibles, 1500-

1600. An Illustrated Catalogue (Geneva, 1991).

60

To those who had remained loyal to the official Catholic faith in

Paris this lucrative trade in editions of the Scriptures was even more

maddening than the popularity of Calvin’s works, since Paris printers had

been forbidden to publish the Bible in French since 1526: an early, and

entirely self-defeating victory for conservatives at the Paris Sorbonne.
35

This order, reluctantly obeyed by Paris publishers eager to take on such

complex, but potentially lucrative publishing projects, did nothing to

impede the appetite for vernacular Scripture in France: it simply ensured

that the production, and profit, would be exported abroad.

The third main pillar of Genevan print was the publication of

editions of the Psalter. The metrical psalms, used in vernacular worship

and increasingly in other aspects of day-to-day Reformed spirituality were

a distinctive feature of Calvinism ecclesiology.
36

 It was a project that

Calvin actively promoted, building on the foundations laid by the

influential verse psalm translations of the court poet, Clement Marot. After

Marot had completed translations of around one-third of the psalms the

project was taken forward, at Calvin’s insistence, by his friend and

collaborator Théodore de Bèze. Geneva’s printers were eager to offer their

co-operation for a project which, as a staple of congregational worship,

offered the prospect of steady returns, even though technically this was a

complex book. All editions of the psalms published in Geneva included

musical notation, which called for specially cut type and some care in

ensuring correct alignment on the page.

De Bèze finished his work of translating the psalms in 1561, with

providential good timing, for this was the year when the churches in

France enjoyed their most rapid growth. Correctly anticipating substantial

demand for the first complete edition, and mindful of the potential for a

decent financial return for pious causes, the ministers of Geneva now

organised what would be one of the most ambitious publishing ventures

yet attempted in the sixteenth century. The publisher-bookseller Antoine

Vincent was given the responsibility for organising a single edition,

divided between a large number of printers, of something in the region of

30,000 copies.
37

 All of Geneva’s main printers were expected to

35 Francis Higman, Censorship and the Sorbonne (Geneva, 1979), pp. 26-27.
36 Édith Weber, La musique protestante de langue française (Paris, 1979); Waldo

Pratt, The Music of the French Psalter of 1562 (New York, 1966).
37 Droz, ‘Vincent’, pp. 276-93. In addition to the 10,800 copies of this consortium

edition, Geneva printers printed a further 16,600 copies on their own account

61

contribute, according to the number of printing presses operating in their

businesses; but Vincent also enrolled the assistance of a number of

printers in Lyon, and some still farther afield. The rights in the edition

were vested in the Bourse Française, the body that managed funds

collected for the immigrant poor in Geneva.

Several lessons can be drawn from the success of this

extraordinary exercise. The first, as Robert Kingdon correctly observes, is

to draw attention to the organisational powers of the Genevan industry, in

what was surely their greatest single achievement. Even to secure enough

paper for such an edition was a prodigious effort, laying aside the

difficulties of distribution.
38

 This would have been ameliorated had, as

Vincent anticipated, a large portion of the edition been published within

the borders of France: in Lyon, but also in Caen, Orléans, and even in

Paris itself. Having journeyed to France to lead the Protestant delegation at

the Colloquy of Poissy, Théodore de Bèze had taken advantage of the

short-lived mood of conciliation to request a royal privilege for the

Huguenot Psalter. Astonishingly this was granted – printers of the Psalter

continued rather mischievously to print it in the preliminaries of further

editions long after the fragile mood of toleration had collapsed. It was

probably this signal of royal favour that induced a surprising number of

Paris printers to agree to take part in the publication – many to their

subsequent regret.
39

 But while the Psalter was in these different respects

an astonishing monument to the scale of the Genevan printing industry’s

ambitions, it also hinted at its limitations. For by 1561 the evangelical

movement in France had grown so rapidly that it was simply impossible

for Genevan presses to satisfy the demand for books. The involvement of

so many printing houses in France in publishing the Genevan Psalter was

between late 1561 and early 1562: a total of 27,400 copies printed in Geneva

alone. Kingdon, Geneva, pp. 99-100.
38 An example of a contract for purchase of the necessary paper in Archives d’Etat

de Genève: Ragueau, vol. 4, pp. 507-09 (16 Nov 1561).
39 Vincent’s contract with the printers of Paris lists 19 individuals, some quite

well-known figures in the industry. Those named in the contract were: Charles

Perier, Oudin Petit, Michel Fezandat, Pierre du Pré, Jean le Royer, Charles

Langelier, Jean Plunyon, Richard Breton, Felix Guybert, Robert Bréart, Philippe

Danfrie, Mathurin Prévost, Rollin la Mothe, Philippes Parentin, Gilles Gilles, Jean

le Preux, Pierre Haultin, Olivier de Harsy and Guillaume Clémence. The contract

is reproduced in Droz, ‘Vincent’, pp. 282-83.

62

an indication that in some respect the influence of Genevan print had

already passed its zenith.

To illustrate this point, which represents one of the most striking

finding of the St Andrews French book project, it may be helpful to

present some data charting the development of French evangelical

publishing during the sixteenth century. This is based on an analysis of

some 3,900 bibliographically distinct items, which represents around 7.5%

of all French vernacular books published during the century (Figure 5.1).

Table 5.1 : Evangelical and Protestant books published in French,

1523-1600

Ta
bl

es
 5

.1
: E

va
ng

el
ic

al
 a

nd
 P

ro
te

st
an

t b
oo

ks
 p

ub
lis

he
d

in
 F

re
nc

h,
 1

52
3-

16
00

05010
0

15
0

20
0

25
0

30
0

35
0 1523

1525
1527
1529
1531
1533
1535
1537
1539
1541
1543
1545
1547
1549
1551
1553
1555
1557
1559
1561
1563
1565
1567
1569
1571
1573
1575
1577
1579
1581
1583
1585
1587
1589
1591
1593
1595
1597
1599

63

In the first twenty five years after Luther’s protest, the production

of evangelical books in French was spread between a large number of

different centres, both in France and abroad. The scattered nature of this

production in part reflects continuing ambiguity regarding what constitutes

an evangelical book. In the 1530s and early 1540s it was still possible to

publish a range of texts that would have made Sorbonnists distinctly

nervous, in Lyon, or even in Paris itself. Editions of the Livre du vrai et

parfait oraison, a work that included a text by Luther, were published in

Paris in 1528, 1529 and 1530; three editions were published in 1540, and

two more in 1543. The text was also published elsewhere in France, for

instance in Lyon and Poitiers.
40

 The printed output of this pre-Genevan

age of French evangelism had attracted a good deal of scholarly attention

in recent years, notably in the work of Francis Higman, William Kemp

and Jonathan Reid.
41

 Jonathan Reid’s study demonstrates the extent to

which evangelicals associated with Marguerite of Navarre, bitterly

denounced by Calvin and Farel for their timidity and hypocrisy, made

good use of print to articulate their own vision of reform within the

established church.
42

 And this is a good point to pay tribute to the work of

Francis Higman, whose diverse studies in the bibliography of early French

evangelism have unearthed a significant number of previously unregarded

texts.
43

That said, our analysis reveals a dramatic change in the year 1544

(Figure 5.2).

40 Francis Higman, Piety and the People. Religious Printing in French, 1511-1551

(Aldershot, 1996), pp. 97-112.
41 Jean-François Gilmont and William Kemp, eds., Le livre évangélique en

français avant Calvin (Turnhout, 2004).
42 Jonathan A. Reid, King’s Sister – Queen of Dissent: Marguerite of Navarre

(1492-1549) and her Evangelical Network (Leiden, 2009). See also Reid’s article,

‘France’, in Andrew Pettegree, ed., The Reformation World (London, 2000), pp.

211-24; Reid, ‘Evangelical Networks in France (1520-1555): Proto-Churches?’, in

Philip Benedict, Silvana Seidel-Menchi, and Alain Tallon, eds., The French and

Italian Reformations: Contacts, Contrasts, and Comparisons (Rome, 2008).
43 Francis Higman, Lire et découvrir. La circulation des idées au temps de la

Réforme (Geneva, 1998).

64

Table 5.2: Evangelical and Protestant books published in French,

1539-1572: shaded area is Genevan publication.

This is the year in which for the first time Geneva began to dominate the

output of evangelical print, with 31 of 43 known editions. Calvin’s

polemical works provide the solid core of this publishing effort, but the

print shop of Jean Girard also published works by Luther, Bucer and

Melanchthon, as well as multiple editions of Calvin’s highly regarded

Ta
bl

e 5
.2

: E
va

ng
eli

ca
l a

nd
 P

ro
te

sta
nt

 b
oo

ks
 p

ub
lis

he
d

in
 F

re
nc

h,
 1

53
9-

15
72

05010
0

15
0

20
0

25
0

30
0

35
0 1539

1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572

Ge
ne

va

65

friend and collaborator, Pierre Viret.
44

 Viret’s productivity in the 1540s

underpinned a steady output of small octavo works from Girard’s press

that threatened during the last part of the decade totally to dominate the

literary output of French evangelism. But it is the following decade, the

1550s, that would see Geneva’s primacy most fully established. In these

years French evangelism experienced a period of decisive growth, with the

formation of new church congregations on the Genevan model,

culminating in 1559 with the first National Synod and the promulgation of

the French Confession of Faith. These years also witnessed, as we have

seen, the transformation of the Genevan printing industry. This happy

synergy allowed a rapid increase in both the quantity and quality of

Genevan publications. But this was still a period when the typical book

published in Geneva, at least in French, was in the convenient small

formats, octavo or smaller. These were the books of instruction, exegesis

and exhortation for an evangelical community growing both in numbers

and confidence, daring for the first time to proclaim their faith in public.

This public confidence would only increase in the hectic, chaotic

years that followed, when the French authorities largely lost control of

their querulous subjects. The French evangelical communities grew

exponentially during these years as their members dared, for the first time,

to hope for the conversion of France.
45

 It is not surprising that the

production of the Genevan presses would peak during these years; indeed

the peak is even more dramatic than the figures Kingdon cites, based on

the collections of the Bibliothèque publique et universitaire in Geneva.
46

This library has a wonderful collection of Genevan imprints, although it is

certainly not complete. But placed in the context of the total output of

French vernacular Protestant works in these years the influence of Geneva,

44 Steven Russell Brandt, ‘Jean Girard: Genevan Publisher (1536-1557)’

(unpublished Ph.D. dissertation, University of California at Berkeley, 1992); D.-A.

Troilo, ‘L’oeuvre de Pierre Viret: le problème des sources’, BSHPF 144 (1998),

759-90.
45 Philip Benedict, Rouen during the Wars of Religion (Cambridge, 1981), is

especially good on the atmosphere of these years. Andrew Pettegree, ‘European

Calvinism: History, Providence and Martyrdom’, in R.W. Swanson, ed., The

Church Retrospective. Interpretations and Depictions (Studies in Church History,

33, 1998), pp. 227-52.
46 This collection also forms the basis of the standard bibliography of Genevan

printing: P. Chaix, A. Dufour and G. Moeckli, Les livres imprimés à Genève de

1550 à 1600 (Geneva, 1966). This work is now superseded by the on-line resource

published by Jean-François Gilmont, GLN: http://www.ville-ge.ch/bge/gln/

http://www.ville-ge.ch/bge/gln/

66

in publishing terms at least, is seen, in fact, to be receding. This

development is best presented, at least initially, in raw statistical terms.

In 1559, the year of the first French National Synod, Genevan

presses still accounted for 78% of the production of evangelical texts in

the French language. By 1560 this had changed dramatically: in this year

the Genevan contribution dropped for the first time below 50%. In 1561,

the year of the most rapid growth of the French congregations, the

Genevan contribution to evangelical print fell to a mere 25%. It fell further

in 1562, the first year of the war, notwithstanding the astonishing effort to

orchestrate publication of the Huguenot Psalter.

What was going on here, with Genevan printing apparently

relegated to a subsidiary role at the very moment when two decades of

patient evangelism seemed finally to be bearing fruit? Thanks to the data

collected for the St Andrews French Book project, and associated

bibliographical studies, we are now in a position to answer this question in

some detail. In short, as the French church became for the first time a mass

movement, the supply lines of books from Geneva became too stretched to

meet the sudden surge of demand. It became necessary to print books

closer to the market; and crucially, for the first time it was safe to do so.

Further, with the political climate changing almost from month to month,

the movement seemed temporarily to have outgrown the cautious, patient

leadership of the Genevan church. These were times that called for a new

type of literature; works that the Genevan leadership were unwilling to

supply, or even to permit Genevan publishing houses to print.
47

The first significant centres of Protestant print in France emerged

on opposite sides of the kingdom, at Lyon and in Normandy. The

production of Protestant books in Lyon built on a long-standing interest in

humanistic reform among the Lyon printing fraternity, though the works

that would appear there when the conflict got underway were very distant

in tone from the polite restraint of Humanist letters.
48

 Protestant printing in

Caen, in contrast, represented a significant new development. The

province of Normandy had witnessed a very significant increase in

evangelical activity since 1555, building on a broad-ranging interest in

reform that reached back to the 1520s. As congregations were formed and

demand for of New Testaments, evangelical prayer books and other

literature increased, the provision of such literature from Geneva in

47 Gilmont, Calvin and the Printed Book, p. 262
48 Pettegree, The French Book and the European Book World, chapter four.

67

sufficient quantities became increasingly difficult, not least because the

normal supply route ran through fiercely Catholic Paris.

The result was that in 1559 a local printer began to produce a

number of works popular with the new Calvinist congregations. These

beginnings of Protestant printing in Caen are still somewhat mysterious.

The printer used a counterfeit of a Genevan printer’s mark, an incidental

acknowledgement of the reputation Genevan presses had established

among French evangelicals. Jean-François Gilmont, who investigated

these works as part of his study of Jean Crespin, has dubbed this printer,

perhaps rather ungenerously, the ‘Fausseur Normand,’ the forger of

Normandy.
49

 But within two years the local political climate had changed

so radically that three printers were prepared to commit themselves to the

cause. Between them Simon Mangéant, Pierre Le Chandelier and Pierre

Philippe turned out almost fifty editions, an output that included a full

range of the standard works required for worship, polemical works, along

with reprints of the political manifestos of the new Huguenot leadership

first issued by Eloi Gibier in Orléans.
50

 The high point of this production

was a folio Bible and a folio edition of Calvin’s Institutes.
51

 These were

clearly workshops that were adequately capitalized and staffed by

competent workmen.

From 1562 and the beginning of the war a new press established

at Orléans turned out multiple editions of the political manifestos of the

prince de Condé, leader of the Huguenot armies. With time the printer,

Eloi Gibier, also turned his hand to a range of more conventional religious

titles.
52

 But the most interesting development from our point of view is the

49 Gilmont, Bibliographie de Crespin, 59/9*, 61/6*, 62/4*, 62/4**, 62/4***;

Gilmont, Crespin éditeur, pp. 101-05.
50 Pettegree, The French Book and the European Book World, chapter three.
51 Calvin, Institution de la religion chrestienne (Caen, Pierre Philippe, 1562).

Gilmont, Bibliotheca Calviniana, 62/7. For the Bible, a pirated version of the

English Geneva Bible, see Gilmont, Crespin éditeur, p. 103. STC 2095. A French

Bible, published in 1563 with the title-page address ‘St Lô’ was also almost

certainly printed in Caen. See Pettegree, The French Book and the European Book

World, chapter three.
52 Jean-François Gilmont, ‘La première diffusion des Mémoires de Condé par Éloi

Gibier en 1562-1563’, in P. Aquilon and H.-J. Martin, eds., Le livre dans l'Europe

de la Renaissance. Actes du XXVIIIe Colloque international d'études humanistes

de Tours (Paris, 1988), pp. 58-70. A revised and updated version in Gilmont, Le

livre et ses secrets (Louvain-la-Neuve and Genève, 2003), pp. 191-216. See also

Gilmont, ‘Eloi Gibier, éditeur de théologie réformée. Nouveau complement à la

68

transformation in these years of the output of Lyon’s previously

determinedly highbrow and learned printing output. I have published

elsewhere my reflections on the spectacular emergence of Jean Saugrain, a

previously little regarded member of the Lyon printing fraternity, who

now discovered a popular specialism in the sharp, confrontational polemic

that characterised these years.
53

 Two points can be emphasised when

considering this body of work, that extended to well over one hundred

editions in Saugrain’s period of activity in Lyon. Firstly, his exploitation

of song in the service of the Huguenot congregations was a prominent and

distinctive feature of his publications. Secondly, the tone of many of these

works was such that Calvin and his colleagues would certainly not have

sanctioned their publication in Geneva. But they were extraordinarily

popular with the French Huguenot communities.

Many of these pamphlets are extremely rare, and frequently no

copy survives in any Paris library. They have only now come to light

because the St Andrews French book project has been able to inventory

systematically the rich pamphlet collections of provincial France, and

many libraries abroad. I am reasonably confident that the record of

Saugrain’s activity is now fairly fully established. These pamphlets,

though short and ephemeral, are often very beautifully designed and

printed, and so distinctive in their appearance. The major job of work that

remains to be done is to try to identify the place of printing of the large

number of pamphlets published during these years with no

acknowledgement of printer or place of publication. This represents a high

proportion of the total output of these years: over one hundred works in

the single year 1561, for instance, close to 40% of the output of Protestant

print in this crucial year.

It is highly likely that a large number of these works published

with no clear distinguishing features were in fact published in Paris. In

1562 a significant number of Paris printers were prepared to associate

themselves with the Genevan Psalter consortium, but the previous year the

atmosphere in the capital was still deeply hostile to the evangelical

religion, and indeed those who did put their heads above the parapet, even

in the changed circumstances of 1562, often lived to regret it.
54

 For all

bibliographie de ses éditions’, Bibliothèque d’Humanisme et Renaissance 47

(1985), 395-403.
53 Pettegree, The French Book and the European Book World, chapter four.
54 Of the 19 Parisian printers named in the contract to print the psalter, at least ten

were subsequently pursued by the authorities, or forced to leave the capital. See

69

that, there were enough in the capital’s population drawn to the new

religion to make publication of Protestant works an attractive prospect,

particularly if the printers felt they could escape attention. In 1560 the

printer who published the anti-Guisard Tigre de France was hunted down

and executed.
55

 But the number of books we have identified that hint at

Parisian production suggests that there were some who were not

deterred.
56

The end of the first war in 1563 brought new trials for Protestants

in France, and for some unlucky printers a settling of scores. Saugrain in

Lyon and the Protestant printers of Caen continued in business for some

years, but by 1565 the prospects for evangelical printing in France were

looking decidedly bleak. In the years to come Geneva would come once

more to the fore, now sharing the burden of sustaining the unsettled spirits

of France’s Huguenot population with a new press established in the

relative safety of the far west, at La Rochelle.
57

 These events lie outside

the compass of our brief here, and belong more to the period covered in

Robert Kingdon’s second book, The Consolidation of the French

Protestant Movement.
58

The research of the St Andrews French book project triumphantly

endorses Robert Kingdon’s description of Genevan influence on the

growth of French Reformed Protestantism. But this new data also shows

that in the years before the outbreak of war, the Genevan church found

many able and willing helpers among the printing fraternity in France. The

research of the last decade has played an important role in bringing this

less immediately apparent publishing effort out of the shadows. It played a

Droz, ‘Vincent’, pp. 282-83. Cf. Barbara Diefendorf, Beneath the Cross: Catholics

and Huguenots in Sixteenth-Century Paris (New York, 1991), pp. 130-34.
55 Donald Kelley, François Hotman. A Revolutionary’s Ordeal (Princeton, 1973),

p. 113. The story is told in the introduction to Charles Reade, ed., Le Tigre de 1560

(facsimile edn., Paris, 1875).
56 For a rare example of the successful identification of a group of anonymous

Protestant works as Paris printing see Eugénie Droz, ‘Le curé Landry et les frères

Langelier’, in Chemins de l’Hérésie, I, pp. 283-394.
57 Louis Desgraves, L’imprimerie à La Rochelle. 2: Les Haultin, 1571-1623

(Geneva, 1960); Eugénie Droz, L’imprimerie à La Rochelle. 1: Barthélémy Berton,

1563-1573 (Geneva, 1960); Droz, L’imprimerie à La Rochelle. 3: La veuve Berton

et Jean Portau, 1573-1589 (Geneva, 1960).
58 Robert Kingdon, Geneva and the Consolidation of the French Protestant

Movement, 1564-1572: a Contribution to the History of Congregationalism,

Presbyterianism, and Calvinist Resistance Theory (Madison, 1967).

70

material part in assisting the growth of the French Huguenot movement

during the period of its greatest success.

71

6 Settling quarrels and nurturing

repentance: the Consistory in Calvin’s

Geneva1

 Jeffrey R. Watt

For Reformed Christians, discipline became an essential part of the

church,
2
 and probably no Protestant institution was more ambitious or

more successful in implementing religious and social discipline than the

Consistory of Geneva, which John Calvin created and dominated until his

death in 1564. Composed of pastors and elders, the Consistory met every

Thursday and was entrusted with enforcing Reformed morality in Geneva

and the surrounding dependent countryside. Although the records of this

quasi-tribunal provide an invaluable window to the reception of the

Reformed faith and the prevailing mores of the rank and file in Geneva,

the registers of the Consistory until recently have been very little studied,

largely because these minutes, written in great haste, are very difficult to

read. Fortunately, Robert Kingdon had a vision of making these valuable

sources available to the scholarly public. In the 1980s, he assembled a

team of scholars to publish annotated editions of the Consistory records.

During the past two decades, the editors Isabella Watt and Thomas

Lambert have undertaken the titanic task of transcribing these documents

and thoroughly annotating them with information gleaned from a wide-

range of archival and published sources. To date, the first five volumes

have appeared in print, and work is well under way toward the publication

of the remaining sixteen volumes that date from Calvin’s ministry. I have

had the pleasure of being involved in this project, primarily as a

consultant, from its inception, and we are all indebted to Robert Kingdon

for his leadership in this project. In this article, I will briefly look at the

1 An earlier version of this article was presented at the International Congress on

Calvin Research in Emden, Germany, 25 August 2006.
2 The motto of a Consistory in France was ‘discipline is the sinews of the church’:

Raymond A. Mentzer, ‘Disciplina nervus ecclesiae: The Calvinist Reform of

Morals at Nîmes’, SCJ 18 (1987), 89-115.

72

Consistory’s actions against certain forms of anti-social behaviour, namely

quarrelling and acts of violence, and at the Consistory’s efforts to nurture

repentance among sinners, to reconcile conflicting parties, and to promote

a well-disciplined society in Geneva.

Calvin and other reformers, both Protestant and Catholic, viewed

marriage and the family as the most fundamental building blocks for a

pious well-ordered society. Accordingly, Calvin and the Consistory

showed a special interest in assuring that relations among family members

were healthy and stable. The Genevan Consistory’s most common cases

involving married couples were not petitions for divorce – divorce

remained quite rare in Reformation Geneva and was possible only on the

grounds of adultery and abandonment – but rather police actions in which

the Consistory convoked one or both spouses to question them about

alleged inappropriate behaviour. Quite common were cases of domestic

violence, in which Calvin and his colleagues summoned individuals or

couples to account for reports of domestic unrest.

To be sure, Calvin and others firmly believed that men wielded

authority over their spouses and tolerated a degree of corporal punishment

in the correction of wayward wives. In August 1548, for example, the

eminent Genevan chronicler François Bonivard was called before the

Consistory for purportedly beating his wife, Jeanne Darmeis, and having a

number of loud arguments with her. Bonivard freely admitted that he had

beaten his wife but only because she had disregarded his order to stop

seeing a certain man. The Consistory decided that under these

circumstances, the corporal punishment was justified and advised the wife

that ‘she must conform to the will of her husband and, since he had

forbidden her to associate with the other [person], she should not have

overstepped his order. For this reason, she has been admonished to live in

a Christian manner with her husband, following the word of God.’
3

The fact that the Consistory so often convoked wife-beaters

nonetheless shows that Calvin and his associates deplored domestic

violence and the social unrest that it caused. Husbands such as Bonivard

who were entirely vindicated for beating their wives were a small

3 Registres du Consistoire de Genève au temps du Calvin, vol. 4, 1548, ed. by

Isabella M. Watt and Thomas A. Lambert (Geneva, 2007), p. 115. Bonivard had

appeared before the Consistory the previous year because of marital discord. The

couple had been married in 1544 and had previously been unofficially separated;

Registres du Consistoire de Genève au temps du Calvin, vol. 3, 1547-1548, ed. by

Isabella M. Watt and Thomas A. Lambert (Geneva, 2004), p. 79, n. 492.

73

minority. More common was the experience of Marquet Du Jusse and his

wife, who appeared before the Consistory in July 1556. His wife, whose

name was not given, appeared in court with her face badly bruised from a

beating. Du Jusse admitted to the abuse but complained that she had the

habit of provoking him when she knew that he did not have any money.

The Consistory did not have the power to impose any secular penalties but

did declare that the couple was forbidden to take communion and warned

that if the discord continued, they would be sent before the Small Council,

which could indeed impose secular punishments.
4
 Du Jusse had previously

appeared before the Consistory for domestic violence in 1548 and in 1552,

showing that the promises made before the pastors and elders to behave

better were not always kept.
5

Although women could not legally separate from their violent

husbands, there did seem to be some modest progress for battered women

during the course of Calvin’s ministry. In May 1563, the Consistory

summoned Gabriel Veron for repeatedly beating his wife, who had left

their home as a result. Veron admitted to beating her but indicated that he

had good reason to do so. To this, members of the Consistory informed

him that if his wife did not obey him, he should seek redress from judicial

authorities, not beat her. They ordered him to stop beating his wife, under

threat of being sent before the Small Council. He was to meet with his

wife next Sunday after the service at the Church of La Magdaleine to

reconcile.
6

These cases demonstrated that domestic violence normally did

not suffice as a ground for a separation, let alone a divorce, a fact that was

also evident in the Consistory’s handling of the case of Amied Gaillard of

4 Archives d’Etat de Genève (hereafter AEG), Registres du Consistoire (hereafter

R.Consist.) 11: fo. 45bis v.
5 Registres du Consistoire, vol. 4: p. 9, n. 41; AEG, R.Consist. 7: fo. 25r.
6 AEG, R.Consist. 20: fo. 62v. Gabriel Veron was probably the same individual

who had a long history of misbehaviour, dating back to 1550 when he insulted his

mother: Registres du Consistoire de Genève au temps du Calvin, vol. 5, 1550, ed.

by Isabella M. Watt and Thomas A. Lambert (Geneva, 2010), p. 114, n. 794. Over

the years, he was also reproached for fornication, violence, laziness and profligacy.

Veron was among those denounced by the Consistory in October 1560: ‘Suyvant

la charge donnee par Messieurs au Consistoire de leur bailler memoire de tous

ceulx qu’on appercepvra estre debauschez par la ville, ne voullantz rien faire sinon

grand chere en mangeant le peu de bien que leur a esté delaissé par leurs parentz,

et vaccabunder, battantz le pavé, l’on en a trouvé tousjours pour ceste foys les

soubz-nommez.’; AEG, R.Consist. 17: fo. 164r.

74

the village Avussy in 1563. For many years, Gaillard and his wife had not

been getting along. Recently, Gaillard had even ordered his male servants

to beat up his wife. Now asking for a judicial separation, Gaillard claimed

that while they had been married for 28 years, his wife had left him 17

years ago – one assumes that ever since that time they had shared an abode

only off and on and had established an unofficial (and illegal) separation.

His wife, whose name was not given, maintained that every time she was

with him he beat and tormented her for no reason. When told that he had

to allow her back into the home, Gaillard responded that he could not. The

Consistory accordingly denied the couple access to the Lord’s Supper and

referred Gaillard to the Small Council for his unwillingness to reconcile

with his spouse.
7

Like Catholic authorities before them, Protestant magistrates in

Geneva and elsewhere decried excessive domestic violence and sought to

minimize it, and the Consistory often convoked couples for domestic

discord, urging them to mend their ways. While such police actions

against domestic violence were common, only once during Calvin’s

ministry did Geneva’s Consistory award even a temporary separation for

cruelty or abuse, and that case involved a man who was so violent that it

was feared he might kill his wife.
8
 In fact Calvin went so far as to instruct

a Protestant woman that she must not leave her physically abusive

Catholic husband unless her life was actually in danger.
9
 The Consistory

persistently sought reconciliation between unhappy spouses and, barring

the adultery or very lengthy absence of one of the spouses (without any

7 AEG, R.Consist. 20: fo. 51v.
8 In 1553 the Consistory convoked Bertin Beney and his wife Loyse Leffort

because they were illegally separated. Testimony revealed that Loyse left Bertin

after he had repeatedly beaten and threatened to kill her. Bertin’s own father,

himself a member of the Small Council, testified that he saw Bertin draw his

sword and threaten to stab Loyse. For his misbehaviour, the Small Council

sentenced Bertin to a week in prison and allowed Loyse to live with her mother

until he learned to behave. They remained legally separated until 1555 when Loyse

obtained a divorce because Bertin had committed adultery. Corneila Seeger,

Nullité de mariage, divorce et séparation de corps à Genève au temps de Calvin

(Lausanne, 1989), pp. 420-21, 441-42.
9 Charmarie J. Blaisdell, ‘Calvin’s Letters to Women: the Courting of Ladies in

High Places’, SCJ 13 (1982), 71; and ‘Calvin’s and Loyola’s Letters to Women:

Politics and Spiritual Counsel in the Sixteenth Century’, in Robert V. Schnucker,

ed., Calviniana: Ideas and Influence of Jean Calvin (Kirksville, Mo., 1988), pp.

242-44.

75

news of his or her whereabouts), they were to remain married till death did

them part.

Violence in Reformation Geneva was not limited to spousal

abuse, and the Consistory often summoned people who disrupted the

peace with physical assaults. A notorious ruffian was Berthod Mauris of

the village of Peissy, convoked in 1548 for acute misbehaviour, including

violence, especially toward his father; the Consistory had admonished him

already in 1545 for his disobedience toward his father.
10

 Several

neighbours had complained of the younger Mauris’ misbehaviour, noting

that on one occasion, while beating up his father, he broke a club on the

elder Mauris’ back. Given to excessive drink and to blasphemy, Berthod

Mauris also scandalized many villagers, male and female, by once placing

his ‘shameful member’ on a chopping board and proclaiming, ‘Isn’t he

handsome, the Redeemer?’ He also insulted Pastor Jacques Bernard and

had many conflicts with a certain Nicolas Baud, whom he insulted and

once struck in the head with a large stone, causing a wound that required

the treatment of a barber-surgeon. Given his lengthy record of

misbehaviour, the Consistory referred him to the Small Council, which in

April 1548 ordered that Mauris be banished for life from Genevan lands.

In November of the same year, however, his elderly father, Jean Mauris,

pleaded before the Small Council that Berthod be allowed to return to the

family abode to assist him and his aging wife. The Small Council granted

this request but required the younger Mauris publicly to apologize and

receive admonitions. At the request of father and son, the Council later

even waived some fines because of the family’s great poverty.
11

 By any

standards, Berthod Mauris was guilty of serious violent, disruptive

behaviour. Though prescribing a whipping, magistrates ultimately wanted

to reintegrate Mauris into society, and his public reprimand and confession

of his sins served to facilitate his readmission to the Reformed community

of Geneva.

The Consistory also took action against forms of behaviour,

which, though less violent, were clearly anti-social and totally

unacceptable. A memorable case from 1563 involved Estienne Tacet, who,

10 Berthod Mauris was already an adult in 1545, as he had been married since

January 1543. Registres du Consistoire de Genève au temps du Calvin, vol. 2,

1545-1546, ed. by Thomas A. Lambert and Isabella M. Watt (Geneva, 2001), p.

49, n. 69.
11 Registres du Consistoire, vol. 4: pp. 23-25; AEG, Registres du Conseil

(hereafter R.C.) 43: fo.s 61r, 62v, 71r, 243v, 246v, 257r.

76

in a heated argument with a woman, grabbed her head, put it between his

legs, and passed gas on her. When she protested that he would have to

account for his actions before the Consistory, he derisively replied, ‘What

business are my farts to the Consistory!’ For his words and actions, he was

given strong and sharp remonstrances and was forbidden to take

communion.
12

It is, of course, quite understandable why the Consistory and the

Small Council would intervene in cases such as those of Tacet and, even

more so, of Mauris, whose actions were very disruptive. The Consistory,

however, made a concerted effort to effect reconciliations among

Genevans who were simply quarrelling and were not a threat to society in

general. It consistently strove to settle personal disputes, including some

involving people who were closely related. In 1548, for example, two

adult sisters, Pernette Ramel, the widow of Michel Sept, and Pernette,

wife of Nicolas Drouet, had to appear before the Consistory because of the

hard feelings (rancunes) they harboured toward each other. Calvin and the

other assistants exhorted the sisters to reconcile with each other, and the

widow Sept was also urged to love her daughter, Antoina, the wife of

Pierre Bonna. The scribe recorded that, after hearing the admonitions, the

sisters showed signs of good will toward each other.
13

 In a similar manner,

in 1556, Pierre Ferrière and his wife had a major conflict over money with

their daughter, Claire, and her husband, Renaud Four. Without in any way

investigating the monetary issues that were the source of this dispute, the

Consistory simply pressed all four parties to reconcile, which they

promised to do.
14

 In these two cases, the Consistory made no attempt to

determine if one party were guilty but simply sought to foster amicable

relations among family members.

By contrast, in the same year, the Consistory learned about the

severing of ties between a father and son, and determined that the son was

principally at fault. When asked why he did not want to see or hear from

his son and why he showed ‘great hatred’ toward him, the tailor Claude

Pellou replied that his son had repeatedly been dishonest, which prevented

the elder Pellou from showing any true paternal love. Members of the

Consistory concluded that the tailor’s complaints were justified and

12 AEG, R.Consist. 20: fo.s 78r-v, 82v-82bis.
13 Registres du Consistoire, vol. 4: p. 32. In 1545, the Consistory admonished

Jean-François Ramel, Pernette’s brother, to settle his differences with Pernette. See

Registres du Consistoire, vol. 4, p. 46.
14 AEG, R.Consist. 11: fo. 11r.

77

reproved the son for his misbehaviour. At their earnest request, the son got

on his knees and apologized to his father, asking forgiveness for all the

wrongs he had committed. The Consistory also admonished him to avoid

offending or saddening his father in the future and urged the father to

forgive the son in light of the fact that he clearly repented of his

offenses.
15

 In these and similar cases, obviously no crime had been

committed, and the safety and health of Genevans were not in jeopardy.

But the Consistory felt duty-bound to nurture healthy rapports among

family members, at times laying the blame on one party but seeking above

all reconciliation.

Calvin and his colleagues sought forgiveness and reconciliation

among all Genevans, not just those who were related by blood or

marriage. In 1548, Pierre Verna, the son of a former member of the

Consistory, was obliged to appear before the Consistory because of his

rancour toward a certain boatman with whom he had had some

differences. Verna confessed that he hated the man and that ‘unless God

changed his heart, he could not bring himself to forgive him.’ Members of

the Consistory strongly encouraged him to pray to God to change his own

heart so he could forgive the man, and asked him to return in a week to

declare if he was ready to forgive his enemy so that he could be admitted

to the Lord’s Supper.
16

Calvin and his colleagues wanted all Genevans to know that they

must be in the proper frame of mind to take communion. In September

1557, the Consistory convoked the gardener Jacques Morellet and his

wife. Under questioning, Morellet freely admitted to beating his wife after

she had left the door open, which caused a draft while he slept. The

Consistory was convinced that the fault was entirely with Morellet,

notorious for his quarrelsome and disorderly conduct, and accordingly

15 Registres du Consistoire, vol. 4: p. 54.
16 Registres du Consistoire, vol. 4: p. 31. In 1543, the younger Pierre Verna had to

appear before the Consistory for having impregnated his father’s servant. She

alleged that they had sexual relations only after he had promised to marry her. He

acknowledged having sex with her but denied any marriage promises. Eventually

the Small Council declared the reputed marriage contract null and condemned

Verna to a fine and three days in jail. See Registres du Consistoire de Genève au

temps du Calvin, vol. 1, 1542-1544, ed. by Thomas A. Lambert and Isabella M.

Watt (Geneva, 1996), pp. 220-21, n. 226; AEG, R.C. Particuliers, 1: fo. 43v. Verna

would be sentenced to death in 1555 for taking part in the rebellion, led by Ami

Perrin, of the so-called Enfants de Genève against Calvin and his supporters.

78

forbade him to take communion. Interestingly, Calvin and the other

members also instructed Morellet’s wife that she should confer with a

minister in the next couple of days to see if she were ‘capable of receiving

the Supper’ the following Sunday.
17

 Their concern, quite clearly, was

whether hard feelings toward her violent husband would prevent her from

having the proper state of mind to take part in the sacrament. Without

explicitly saying so in this case, the Consistory was certainly implying that

even parties who were entirely innocent could not attain peace of mind

unless they forgave those who had done them wrong.

The Consistory consistently denied access to communion to those

who refused to reconcile with people they were quarrelling with. In 1555 a

servant by the name of Ayma was most irate because another female

servant had accused her of having a child out of wedlock, a charge that

Ayma emphatically denied. She also took offense at some unkind words

uttered by the master of the other servant. When the Consistory pressed

them all to reconcile, Ayma proved ‘obstinate’ and refused to do so. Since

she did not want to mend fences with the others, she was forbidden to

participate in the Lord’s Supper.
18

 Similarly in the following year, two

widows had to appear before the Consistory because of their scandalous

disagreements, which included a public fistfight. Since both showed that

they were still not ready to settle their quarrel, the Consistory enjoined the

women to meet the following week after the sermon at the Church of la

Magdeleine to reconcile. If they still could not make up, they were obliged

to appear again at the Consistory’s next session. Since no further mention

is made of them, they apparently publicly reconciled after the church

service.
19

 In May 1548, Jean Achillier petitioned the Consistory to

convene Estienne Bertin who had been spreading rumours that Achillier

had been banished from his native France for counterfeiting. Bertin

confessed that he had repeated such rumours but now regretted his actions,

recognizing Achillier as a good man and asking his forgiveness. The

Consistory advised them both to live in peace and specifically instructed

Achillier, the aggrieved party, to accept this apology as settling the case.
20

17 AEG, R.Consist. 12: fo. 92v.
18 AEG, R.Consist. 10: fo.s 54v, 55v.
19 AEG, R.Consist. 11: fo. 10r.
20 Registres du Consistoire, vol. 4: p. 70. The Consistory had admonished Bertin

the previous year for defaming Achillier as a counterfeiter; Registres du

Consistoire, vol. 3: p. 252. And Bertin’s wife, the hostess of l’Anonciade, had

79

We cannot know whether parties involved in such reconciliations

genuinely forgave each other or merely went through the motions of

patching things up under pressure from the Consistory. At the very least,

though, it was quite rare for people who had formally reconciled before

the Consistory to reappear as feuding parties. Most likely this meant that

in practice the parties tried to avoid each other. But the Consistory really

sought to maintain social order and to ensure that individuals did not bear

resentment toward others, convinced that animosity toward others was

incompatible with internal piety. When dealing with most disputes, the

Consistory thus generally assumed that there was blame to go around and

that all parties should ask for and accept forgiveness. Demanding that all

believers be in the right frame of mind when they took communion, the

Consistory on more than one occasion also expressed special outrage

because men had desecrated the Lord’s Supper by getting into fistfights on

the day communion was administered.
21

The registers of the Consistory provide ample evidence that many

rank-and-file Genevans had internalized the notion that to take

communion, they must be at peace with themselves and with their

neighbours. Some people were reported as voluntarily abstaining from

communion because they harboured anger or hatred toward others. The

miller Jacques Pape was convened in 1548 for misbehaviour, accused of

beating his wife, dissipating his goods, frequenting the taverns, and

singing dissolute songs. When asked if he had attended church the

previous Sunday when communion was celebrated, Pape frankly admitted

that he had not and had gone instead outside the city with several other

men to play charret, a board game known in English as Nine Men’s

Morris. As for why he had not taken communion, Pape said he was unable

to do so because he was still involved in a conflict with a certain man

named Talabard.
22

 At first glance, his reference to his quarrel with

appeared with Achillier before the Consistory in March 1548 for unspecified

disputes. See Registres du Consistoire, vol. 4: p. 23.
21 The Consistory ruled that in such cases, the miscreants be excluded from

communion the next time it was celebrated and referred them to the Small Council.

See AEG, R.Consist. 20: fo.s 52r, 70r.
22 Registres du Consistoire, vol. 4, pp. 70-71. Two weeks later, Talabard appeared

in court and acknowledged having had some conflicts, including a fight, with

Pape, but maintained that they got along fine now. Pape also appeared again, and

the Consistory warned him to stop beating his wife under pain of being sent before

the Small Council: Registres du Consistoire, vol. 4: pp. 80-81. Pape had been

80

Talabard could be viewed as putting the most positive spin on why he had

not taken communion – if they had known that he was bitterly angry with

someone, members of the Consistory themselves would have denied him

access to the Lord’s Supper. But in frankly admitting to playing a game

instead of going to church on Sunday, Pape most definitely was not telling

members of the Consistory what they most hoped to hear. Given his anger

toward the other man and his misbehaviour toward his wife, Pape may

indeed have felt that he was not in the right frame of mind to take

communion. In a similar manner, in April 1554 the Consistory convoked

Pierre Brune dit Couva, who, under questioning, candidly confessed that

he had not taken communion in a year because of insults he had received

from Johannes Mauris, whom, he declared, he would never forgive.
23

The case of Humbert Aubert in 1548 showed even more

explicitly that some people abstained from communion because they were

in serious conflicts with others. An officer of the village of Genthod,

Aubert said that he could not take communion because of the strong

feelings (ung tel regret) he had against Claude Venarre, whom he

suspected of being a magician or witch. The two had a dispute over the

renting of a piece of land, and Venarre purportedly told Aubert that he

would regret his actions. Not long thereafter, Venarre passed Aubert’s

young son in the road and supposedly touched him. The boy fell ill and

died within twenty-four hours, and Aubert alleged that a mark that

resembled ‘a black hand’ was found on the boy’s body, presumably where

Venarre had touched him. Consequently, the officer Aubert wanted to

prosecute Venarre for witchcraft. The Consistory referred the case to the

Small Council, advising that if Venarre really were a witch, he should not

be allowed to stay in Genevan lands. But the Consistory also rebuked

Aubert: ‘Instead of tolerating and loving his enemies, he has a heart that is

so thick that he cannot pardon [Venarre]. [Aubert] must recognize the

good will of the Savior and his providence and not act like the dog that

bites the stone that is thrown at him, because all things happen to us by the

will and providence of the Sovereign. In the same manner, he should

convicted of fornication in 1546: Registres du Consistoire, vol. 2: p. 317, n. 1217;

AEG, R.C. 41: fo.s 232v, 235v.
23 AEG, R.Consist. 9, fo. 45r. The Consistory mandated that Brune was to return in

two weeks and that Mauris was to appear before the next celebration of the

Supper. Neither appeared again before the Consistory, however.

81

pardon [Venarre] with [all] his heart.’
24

 In light of the intense witch-

hunting of this era, the Consistory’s demand that Aubert forgive the man

he suspected of witchcraft was quite remarkable. For his part, Aubert was

not yet ready to forgive Venarre and believed that his own rancour

precluded him from taking communion.
25

This taboo against taking communion when troubled by conflicts

or sins was, to be sure, not unique to Reformed Protestants. Many

Lutherans embraced and even internalized this prohibition, as did many

Catholics, both before and after the Reformation. Abstaining from the

Eucharist undoubtedly stemmed in part from the Apostle Paul’s warning:

‘Whoever, therefore, eats the bread or drinks the cup of the Lord in an

unworthy manner will be guilty of profaning the body and blood of the

Lord. Let a man examine himself, and so eat of the bread and drink of the

cup. For anyone who eats and drinks without discerning the body eats and

drinks judgment upon himself’ (I Corinthians 11: 27-29). On the basis of

Lutheran visitation records from the 1580s, David Warren Sabean found

that German villagers frequently abstained from taking communion if

quarrels with others caused them to have an ‘agitated heart’.
26

 In his

24 Registres du Consistoire, vol. 4: pp. 72-73, n. 405. Claude Venarre was indeed

investigated for witchcraft and acquitted but was banished the following year when

authorities concluded he was strongly suspected of inciting, through witchcraft, a

young peasant to hang himself. Venarre did not confess even under torture: AEG,

R.C. 43: fo.s 106v, 122r, 123r; RC 44: fo.s 132r, 133r-v, 142r, 183v, 229v, 230v,

231r. The boy in question was described as Aubert’s ‘petit filz’. Although this

could be translated as ‘grandson’, I have assumed that this referred rather to a

young son of Aubert.
25 On the issue of unworthy communicants, see the excellent study by Christian

Grosse, Les rituels de la cène: Le culte eucharistique réformé à Genève (XVIe-

XVIIe siècles) (Geneva, 2008), esp. pp. 400-07. On the Eucharist, see also Bernard

Roussel, ‘Comment faire la cène? Rite et retour aux Ecritures dans les Eglises

réformées du royaume de France au XVIe siècle’, in Evelyne Patlagean and Alain

Le Boulluec, eds., Les retours aux Ecritures, fondamentalismes présents et passés

(Louvain and Paris, 1993), pp. 195-216; and ‘“Faire la Cène” dans les Eglises

réformées du Royaume de France au seizième siècle (ca 1550-ca 1575)’, Archives

de sciences sociales des religions 85 (1994), 99-119; Lee Palmer Wandel, The

Eucharist in the Reformation: Incarnation and Liturgy (Cambridge, 2006).
26 David Warren Sabean, Power in the Blood: Popular Culture and Village

Discourse in Early Modern Germany (Cambridge, 1984), pp. 37-60. In contrast to

the evidence from the Genevan Consistory, though, Sabean argues that guilt was

‘an external fact for the villagers’ and that conscience was ‘not an internalized

mechanism of control’, as witnessed by the fact that settlements in court of legal

82

seminal work, Christianity in the West 1400-1700, John Bossy asserts that

when Catholics partook of the Eucharist, ‘hostility became impersonal and

retired beyond the borders of the community, to lurk in a dark exterior cast

into more frightful shadow by the visible brightness of heaven among

them.’
27

 Stressing the importance of strengthening bonds in a community,

Virginia Reinburg avows that for the Catholic laity, the Mass was more ‘a

communal rite of greeting, sharing, giving, receiving, and making peace’

than sacrifice and sacrament.
28

This evidence from Geneva allows us to compare the Consistory

with contemporary disciplinary institutions. Consistories have often been

depicted, by defenders of the confessionalisation paradigm, for example,

as the Reformed version of the Inquisition. Having conducted research on

both the Consistory of Geneva and the Roman Inquisition, I do see some

important parallels between them. Both institutions aggressively attacked

religious beliefs and practices deemed unacceptable, and both ultimately

were largely successful in bringing about religious uniformity. Anyone in

Italy who denied that humans have free will ran the risk of being called

before the Inquisition, while people in Geneva who said prayers for the

dead or refrained from eating meat during Lent – both of which were

considered ‘popish’ superstitious practices – were likely to be hauled

before the Consistory. The Roman Inquisition had effectively squelched

Protestantism in Italy by the late sixteenth century, and by Calvin’s death

in 1564 Geneva was the most thoroughly Reformed community anywhere;

all Catholics had either left the city or had to keep their Catholic

sympathies entirely to themselves.

There were, however, some very important differences between

Rome’s Inquisition and Geneva’s Consistory. In regard to theology and

practices, the Inquisition demanded compliance in word, deed and

thought, whereas the Consistory was generally content with conformity in

word and deed. Much more than the Consistory, the Inquisition tried to

disputes represented the reconciliation of the parties (see pp. 50-51). In Geneva,

barring rancour, litigants to civil disputes regularly took communion, while others

refrained from taking communion simply because they harboured bad feelings

toward others, indicating that they had internalized the notion one must approach

the Supper with the right frame of mind.
27 John Bossy, Christianity in the West (Oxford, 1985), p. 69.
28 Virginia Reinburg, ‘Liturgy and the Laity in Late Medieval and Reformation

France’, SCJ 23 (1992), 532. See also Mack P. Holt, The French Wars of Religion

1562-1629 (Cambridge, 1995), pp. 19-20.

83

examine the minds and souls of people, regulating belief as well as

behaviour, a fact that helps explain the Inquisition’s willingness to use

torture in certain cases to uncover heresy. Investigations of the Inquisition

occasionally resulted in executions, whereas the Consistory, not

authorized to impose secular penalties, could only admonish and, at most,

excommunicate miscreants. While the Inquisition was founded

specifically to deal with heresy, the Consistory actually did not have

jurisdiction over the most serious cases of heresy. In 1553, the case of

Michael Servetus, the only person executed for heresy in Reformation

Geneva, bypassed the Consistory entirely and went directly to the Small

Council. While the Inquisition had jurisdiction over cases of witchcraft on

the grounds that it, as a form of Devil-worship, was the most heinous form

of heresy or apostasy, alleged cases of maleficent witchcraft were

ordinarily not under the purview of the Consistory.
29

Witchcraft and heresy notwithstanding, I find that the Genevan

Consistory was actually a much more intrusive institution than the Roman

Inquisition and had the ability to effect greater change on contemporary

society. The Inquisition did not have jurisdiction over misdeeds unless

heresy, blasphemy, apostasy or abuse of sacraments was alleged. By

contrast, the Consistory of Geneva had the power to convoke those

suspected of deviating from Reformed mores in any way. True, some men

were incorrigible wife-beaters, and, as in any society, some people had

trouble getting along with each other. But none of the examples discussed

in this paper involving violence or quarrels would have been subject to the

Inquisition unless, as was sometimes the case, someone blasphemed

during heated arguments.

I suggest that the Consistory of Geneva was more akin to the

Catholic confessor than the inquisitor. In dealing with a wide range of

moral misdemeanours, the Consistory often resembled more a form of

mandatory counselling service than a tribunal per se. When convoking

people for moral transgressions, the Consistory usually was less interested

in punishing troublemakers than in reconciling them with the community

of the faithful, with God, and with themselves. By forcing parishioners to

acknowledge their faults and by allowing or forbidding them to take

29 It did, however, regularly convoke people for allegedly engaging in forms of

therapeutic magic. See Jeffrey R. Watt, ‘Magic and the Consistory in Calvin’s

Geneva’, in Kathryn A. Edwards, ed., Mundane Magic and Banal Witches: Daily

Life and the Supernatural in Early Modern Europe (Houndmills, U.K. and New

York, forthcoming).

84

communion, Calvin and his colleagues hoped to nurture reconciliation and

the internalization of Reformed mores. In so doing, the Consistory was

helping to fill an important void left by Protestants’ elimination of the

sacrament of penance, and nurturing a strong sense of community.
30

30 Although Calvin has traditionally been portrayed, with some justification, as

entirely inflexible in theological matters, Randall Zachman has found that he

tolerated a fairly wide range of opinions on matters that he deemed non-essential

to the Christian faith. On such non-essentials, he believed that people should

examine each other’s views in gentle and stimulating conversation (sermo). Only

when issues essential to the faith were at stake should one resort to contention

(contentio) whereby one tries to destroy the arguments of one’s adversary. See

Zachman, ‘The Conciliating Theology of John Calvin: Dialogue among Friends’,

in Howard P. Louthan and Randall C. Zachman, eds., Conciliation and

Confession: The Struggle for Unity in the Age of Reform, 1415-1648 (Notre Dame,

2004), pp. 89-105. On efforts of conciliation between Catholics and Protestants in

the era of the Religious Wars in France, see in the same volume Karin Maag,

‘Conciliation and the French Huguenots, 1561-1610’, pp. 134-49.

85

7 Developments in the history of Geneva

since the 1960s

 William G. Naphy

When Robert Kingdon published Geneva and the Coming of the Wars of

Religion (1956) and, latterly, his Geneva and the Consolidation of the

French Protestant Movement (1967) he was both part of, and initiator of,

significant trends not only in history more widely but especially Genevan

history. His work was part of a move in Reformation studies away from

the ‘great men’ – the Reformers – to a closer, more detailed study of the

movement more generally. Likewise, Kingdon’s work moved Genevan

studies – at least in the English-speaking world – away from being merely

an adjunct or dramatic backdrop to studies of Calvin. In part, the pre-

existing emphasis upon men like Calvin was as much a matter of sources

as it was a matter of historiographical ‘taste’ and prejudices. Geneva is a

particularly good example of this.

By 1900, Reformation scholars had produced an edited text of

Calvin’s writings but this remained the major piece of widely available

primary documentation for the Reformation in Geneva. Genevan scholars

had begun the process of editing and publishing the city’s council minutes

but this project ended in 1940 with the publication of the minutes for

1535, the year before the culmination of the Reformation. Thus, the wider

scholarly world inevitably had to examine Geneva through Calvin’s lenses

– through his writings about events in the city. Kingdon’s work was at the

forefront of shifting studies of the Reformation in Geneva (and France)

away from a focus on Calvin, de Bèze and a few of their most significant

colleagues. Kingdon began this change by returning to the sources, in this

case, the manuscript materials in the Genevan State Archives. By

showing, as he did, how much detail was available there and how much

more detailed an understanding of the Reformation could arise from using

these sources, Kingdon highlighted the need to make these sources more

widely available.

The result was that within a few years, starting in 1962, the

process of editing and publishing the minutes of the meetings of the

Company of Pastors had begun. Thirteen volumes later and scholars

86

around the world have access to minutes up to the opening decades of the

seventeenth century. This is extremely important as one must constantly

remember that Geneva’s Company of Pastors was, in effect, the national

synod of the state-church and it met every week. Recent years have seen

this emphasis on materials relating to Geneva make even more sources

available. In 1992, work began on a completely new edition of Calvin’s

works. Four years later the first volume of the minutes of the Consistory

appeared. Finally, in 2004, work began on the continuation of the series of

council minutes which is beginning to make the daily deliberations of

Geneva’s Revolutionary and Reforming Senate available.

Thus, it is fair to say that one of the greatest changes in Genevan

studies since Kingdon’s volume is that materials he had to consult in

manuscript are increasingly available in critical scholarly editions.

Obviously, this changes what can be done but also the number of people

who can be involved in writing Geneva’s history. Most importantly,

though, it means that it is increasingly difficult – though not impossible –

to present Genevan history as merely the interesting and somewhat

troublesome backdrop to Calvin’s life and work.

Moreover, Kingdon’s own subsequent work kept pace with these

changes. Indeed, he remained instrumental in the production of both

French and English editions of the Consistory minutes. In his work on the

St Bartholomew’s Day massacre, Kingdon built upon his interests in

France signalled in his Consolidation. However, he returned to publishing

volumes on Geneva in 1971 with a study of Calvin and Calvinism on

Democracy,
1
 before his more general discussion on the relationship

between church and society in 1985.
2
 Indeed, this work continued his

emphasis on the need to integrate discussions about religious change and

religious ideas into the wider context of society, culture, and, as it were,

‘history’. He continued and strengthened this focus on the Genevan

context by studies on the city as a Christian Commonwealth
3
 and on the

regulation of marital relations.
4
 Most recently, this latter study has been

1 Robert M. Kingdon and Robert D. Linder, eds., Calvin and Calvinism: Sources

of Democracy? (Lexington, Mass., 1971).
2 Robert M. Kingdon, Church and Society in Reformation Europe (London, 1985)
3 John B. Roney and Martin I. Klauber, eds., The Identity of Geneva: Christian

Commonwealth, 1564-1864 (Westport, Conn., 1998), foreword by Robert M.

Kingdon.
4 Robert M. Kingdon, Adultery and Divorce in Calvin’s Geneva (Cambridge,

Mass., and London, 1995).

87

enhanced by the publication, with critical analysis, of documents relating

to courtship and engagement.
5

This involvement with the publication of key documents for

socio-cultural history as well as his own keen analysis of Geneva’s history

mean that Genevan history has to be done in a new way. It also means that

it is now possible to do a new type of Genevan history – indeed, it is now

possible to examine Geneva not only as a city in which Calvin became a

leading reformer but also the city as a ‘case study’ of Reformation in

process. This, I think, is key. Scholars are increasingly looking to Geneva

and its records to examine the ways in which Reformation worked in

practice and worked into a people and a society. In such studies, Calvin is

almost incidental to the historical narrative.

Indeed, it is this new focus on Geneva as a place of Reformation in its own

right to which I would now like to turn. How has the understanding of

Geneva evolved and changed in the last four decades? It is tempting to

spend some time discussing at length how this new focus on archival

material facilitated my own work on Geneva. It has, but I want to be brief

with these examples. The collation of information from a variety of

sources helped greatly in teasing out the types of interpersonal

relationships which linked individuals associated with both the Perrinist

and Calvinist camps in Geneva prior to the full-scale political crisis of

1555. In addition, a focus on the city itself brought to the fore the extent to

which the foreign policy goal of the 1530s and 1540s, that is, becoming

ever more closely tied into the Swiss Confederation, played a key part in

the domestic and religious policies of the city. This made the expulsion of

Calvin and Farel considerably more sensible and also explained the rather

curious dispute about slashed breaches in the 1540s. It also, importantly,

showed how the need for regional ‘hospitality’ and ‘sociability’ could play

a part in the ‘Lect dancing affair’. A previous focus on Calvin’s writings

and, as a result, his ‘spin’ on these events had produced a rather

stereotypical and caricatured view in which Calvin and his friends were

upholders of ‘godliness’ and everyone else was a ‘libertine’ – or ‘crypto-

Catholic’ or ‘Anabaptist’. Rather, the more nuanced image that emerged

was of Protestants debating how the Reformation was to be worked out

not only in practical terms but also in the context of a situation influenced

5 John Witte, Jr. and Robert M. Kingdon, Sex, Marriage, and Family in John

Calvin’s Geneva, volume 1: Courtship, Engagement, and Marriage (Grand

Rapids, Mich., and Cambridge, 2005).

88

by other concerns such as traditions of sociability (on the very personal

level) and issues of inter-state relations (on the ‘geopolitical’ level).

Rather than rehearsing in any greater detail the types of socio-

political alterations to Geneva’s historiography associated with my own

work, I would like to turn to four other areas in detail. First, I want to

present a concrete example of what is now available to the scholar in

examining life in Geneva and then to present three examples from

secondary literature of the widely diverse ways in which this wealth of

information can be used.

I would like us to consider a man, a Genevan cutler and armorer,

Claude Clément (also known as Humbert). He was a man of some

prominence, as we know that he was elected to the Council of Two

Hundred in 1541 – though he seems not to have been elected again. He

and his brother, Jean, also appear to have been somewhat litigious having

been involved in at least one major lawsuit (against Pierre Taccon) before

the Reformation. Indeed, his failure to return to the Two Hundred may be

a result of another lawsuit (during Calvin’s exile) with a leading supporter

of Farel and Calvin, Domaine d’Arlod.
6
 Clément cannot be explicitly

linked with the Articulants but there may have been enough of an anti-

Guillermin association to result in his political demise.
7
 What makes him

most interesting, though, are his many appearances before the Consistory

after 1541. These do more, and this is the key point, than simply tell us

about the confessionalisation, or perhaps more accurately, the

reformisation of Geneva. His tale of woe provides us with invaluable

insight into family life of someone of the middling sort.

Clément’s first mention in the Consistory records of March 1542

was purely incidental.
8
 His lodger, a registered alien and cobbler, Antoine

Servoz from Vienne, was suspected of being a bit too Catholic or more

accurately not sufficiently Protestant. Antoine was questioned about his

faith and sermon attendance both of which were deemed less than

6 References to him, his brother and his father can be found at: Archives d’Etat de

Genève (hereafter AEG), Registres du Consistoire (hereafter R.Consist.) 4: fo. 269

(1490); 5: fo. 64 (1492); 13: fo.s 129, 306 n. 1 (1535); AEG, Registres du Conseil

(hereafter R.C.) 35: fo. 56v (1541).
7 William G. Naphy, Calvin and the Consolidation of the Genevan Reformation

(Manchester, 1994), p. 37.
8 Registres du Consistoire de Genève au temps du Calvin, vol. 1, 1542-1544, ed.

by Thomas A. Lambert and Isabella M. Watt (Geneva, 1996), p. 15 and n. 16 (16

March 1542).

89

satisfactory. It would seem, though, that these questions may well have

suggested that Clément was rather lukewarm on reform as well. His next

appearance, in 1543, was for the same offences. He said he had a long-

term illness which kept him from sermons, although he did make his

family attend. He failed to say the Lord’s Prayer or the Apostles’ Creed in

French to the Consistory’s satisfaction, though they seemed to have

accepted his denial that he had been attending Masses. He was

admonished to start attending sermons.
9

His views on the Mass were again questioned, in 1544, at his next

appearance when he had to admit that he had attended sermons preached

by Observant Friars.
10

 Not only was the Consistory interested in this but

he was later hauled before the criminal court in 1549 for his attendance at

Catholic sermons.
11

 However, he said he had not heard the Mass but had

only gone to the sermon and only because, as it was December, he was

cold and the church was warm. He may have been telling the truth – and

one should not too quickly discount the importance of warmth to a

businessman traveling in Switzerland in mid-winter. However, his

additional defences were almost laughable. He had dropped any pretence

of ill-health, saying now that he could not attend sermons because he had

so many very expensive lawsuits on the go that he just did not have time,

though, again, he stressed that he made his family attend.
12

His next appearance, in May of the same year, was again

incidental as it involved a tenant, though even this case is fascinating. Jean

Bollié, a miller at Clément’s mill, was engaged to the servant, Pernete

Milliaud, of another miller, Claude Durand (called Piazgeux).
13

 He wanted

the engagement broken since no one had bothered to tell him that she was

pregnant and because there was an attempt to slash the agreed dowry from

80 to 40 florins. He suggested that he was willing to take her on but that

the child would have to be taken by the father after birth. That is, he would

have her as his wife but not raise the child as his own. The case was heard

twice by the Consistory. In addition to the engagement issue, they took

time to examine his faith and found he could say the Lord’s Prayer but not

9 Registres du Consistoire, vol. 1, pp. 268-69 (1 November 1543).
10 Registres du Consistoire, vol. 1, pp. 347-48 and n. 215 (3 April 1544).
11 AEG, Procès Criminels, 2e série: no. 792 (7 March 1549).
12 He claimed that the suits totalled over 1,000 écus – an enormous sum. All that is

known is that he was in a suit against Nycod Floutet in Gex in 1543: AEG, R.C., pt

1, fo.s 41v, 66v.
13 Registres du Consistoire, vol. 1, p. 364 (1 May 1544).

90

the Creed.
14

 (The Consistory rarely missed an opportunity in its early

years to check on the progress of the reformisation of Geneva’s

inhabitant.) A third appearance was ordered but in the meantime, Bollié

appealed to the Senate, which intervened and ordered the marriage to

proceed but established a two-man committee to sort out the dowry.
15

 This

case, in addition to its specific, fascinating details, is an excellent example

not only of the cooperation of the state and church but also the rather

muddled jurisdictional responsibilities of the Consistory and the Senate.

This would suggest that later disputes about excommunication and rights

of appeal to the Senate have their roots not only in the hazy structures of

the Ecclesiastical Ordinances establishing the Consistory, but also in the

realities of a system in which Geneva’s inhabitants seemed to move

effortlessly and confusingly between state and church.

By the time of Clément’s next appearance, two years later in

1546, one begins to see into the deepest, darkest niches of his household.
16

He and his wife, Jacqueme,
17

 were separated and he wanted a divorce so

he could marry a new wife who would ‘meet his needs and not fornicate’.

Clément made a whole string of accusations against her, including linking

her with immoral behaviour with the powerful Sept brothers and even

charging her with plague-spreading – this, the year right after the second

major outbreak of that phenomenon. He was forced very quickly to

apologise for that slander. He was also admonished for blaspheming by

swearing by the Sang Bieu – a euphemistic alteration to Sang Dieu – a

euphemism not accepted by the Consistory. His disposition to authority

had not been improved by the fact that he was only two months out of a

40-day stint in jail as a result of a clash with Claude Curtet, brother of the

syndic Jean-Ami Curtet. Refusing to be reconciled with his wife, he was

jailed again for three days, then released. The Senate ordered the entire

family ‘to live in peace’.
18

14 Registres du Consistoire, vol. 1, pp. 366-67 (8 May 1544).
15 AEG, R.C. 38: fo. 196v (12 May 1544).
16 Registres du Consistoire de Genève au temps du Calvin, vol. 2, 1545-1546, ed.

by Thomas A. Lambert and Isabella M. Watt (Geneva, 2001), pp. 175-76 and n.

358 (25 March 1546).
17 We know her name from AEG, R.C. 41: fo. 224 (18 October 1546).
18 AEG, R.C. 41: fo.s 58, 59v (de vivre en paix). He was again jailed in May for

malfeasance relating to the goods of a ward: R.C. pt. 2, fo.s 33, 38.

91

He was called, yet again, before the Consistory, in August,

accused of fornicating during a business trip to Lausanne.
19

 He admitted

the charge but said he had confessed it to Aimé Vulliet and the syndic Des

Arts who had ‘absolved’ him. Anyway, he argued, since his wife had left

him it really was not that serious a problem. He was referred to the Senate

which promptly jailed him again.
20

 He was still complaining about his

wife at his next appearance in October.
21

 The whole family was dragged in

as a result of blasphemy uttered by Nicollarde, the wife of his son

Dominique. They were told to live peaceably and to return the following

week for further examination. Clément apologized, saying this was not

possible since he was off on a business trip to Chambéry and the family

was heading to the mountains.

Nevertheless, they appeared a week later.
22

 By this point, his two

sons, Dominique and Jeanton, were in some argument which, along with

the family’s other disputes, was causing general scandal. Their lodger,

Jacques Guigonet, was also in a dispute with Nicolarde, the daughter-in-

law, accusing her of involvement in some thefts from his rooms. Clément

was still demanding a divorce and his wife was still refusing to have sex

with him because of ‘his many imperfections’. They were all ordered to

live in peace but the reality was that the family now proceeded to bounce

back and forth between Consistory and Senate. The Consistory asked the

Senate for advice and the Senate asked the ministers for advice.
23

Jacqueme was ordered to live with her husband as his wife but she

refused. By this point they were both demanding a divorce; indeed, she

had left the house taking Dominique and Nicollarde with her.
24

 One

suspects that the fight between the brothers was an extension of the clash

between father and mother. Jacqueme was sent to jail, released, threatened

again with jail, re-jailed and, finally, reconciled – to her fate.
25

19 Registres du Consistoire, vol. 2, pp. 281-82 and nn. 1000, 1003, 1004 (26

August 1546).
20 AEG, R.C. 41: fo. 195v (9 September 1546).
21 Registres du Consistoire, vol. 2, p. 301 (7 October 1546).
22 Registres du Consistoire, vol. 2, pp. 305-06, and nn. 1145, 1146, 1148 (14

October 1546).
23 AEG, R.C. 41: fo. 224.
24 AEG, R.C. 41: fo. 229.
25 The whole sorry affair can be followed in the Senate’s minutes: AEG, R.C. 41:

fo.s 230, 268, 275; R.C., pt 2: fo. 94v.

92

This seems to have resolved the situation for a while though one

notes the extraordinary level of church and state action needed to bring

back even a veneer of domestic harmony. The sons, though, were soon

before the Consistory, in 1547, for more scandalous behaviour.
26

 Clément,

or rather his spokesperson, appeared in August again demanding a

divorce.
27

 This time he appears no longer to have been residing in Geneva

as his plea was brought by Laurent Symon (called Picard),
28

 who may

have been related to one of the elders (François Symon),
29

 thereby

explaining Clément’s use of Laurent. What can be inferred is that the

family had again fractured with Clément leaving the Genevan residence.

Jacqueme was called in two days later and ordered to be reconciled or face

excommunication and, again, being sent to the Senate which, as we recall,

had already jailed her twice. She apologized but said she had no intention

of living with her husband and that she would ‘very much love to be sent

back to the Senate’. She was promptly excommunicated and sent off to the

Senate.
30

 Bizarrely, it would appear that it was only at this point that

excommunication was even threatened let along employed.

Sadly, this is where the published consistorial records end. And it

is worth ending here as well as it highlights the importance of this

publication process. But the case of the family Clément is not just about a

marriage in ruins or even a man seemingly less than enthusiastic about the

Reformation. It is both of these, but it is also a fantastic account of the

workings of a family in disintegration. We see the family’s clients, their

lodgers and tenants, in various crises. We see them in dispute with their

patron or his relatives. We see brother turning against brother because of

their parents’ marital troubles. We see a family heavily involved in

expensive and, it would appear, politically damaging litigation. We

literally ‘hear’ attempts to thwart the blasphemy laws with ‘cutesy’

euphemisms – ‘darn’ and ‘sugar’ are not that modern or inventive after all.

26 Registres du Consistoire de Genève au temps du Calvin, vol. 3, 1547-1548, ed.

by Isabella M. Watt and Thomas A. Lambert (Geneva, 2004), vol. 3, p. 128 and n.

819 (9 June 1547).
27 Registres du Consistoire, vol. 3, p. 178 and nn. 1071, 1072 (30 August 1547).
28 See William G. Naphy, Plagues, Poisons, and Potions: Plague-Spreading

Conspiracies in the Western Alps, c. 1530-1640 (Manchester, 2002), p. 97 where

Laurent and his brother, Jacques, are connected with ‘diabolical healing arts’ – or,

rather, using a ‘wise woman’.
29 See Naphy, Consolidation, pp. 76-77, 176-77.
30 Registres du Consistoire, vol. 3, p. 184 and n. 1099 (1 September 1547).

93

We also sense the sheer level of frustration and fury of a wife in despair –

Jacqueme would ‘very much love to be sent to the Senate’. What makes

this way of ‘doing’ Genevan history so interesting? Well, it is this:

throughout almost the whole of this tale Calvin was present and yet he was

not mentioned once. One could use this narrative to examine the

reformisation of Geneva or the role of the ministers and elders in keeping

families together; but one need not. The Senate was intimately involved

and yet this is not a story about politics and government, though

Clément’s lawsuits against leading politicians could allow his story to be

told with that focus but not of necessity. What has changed in the last four

decades as a result of the increasing focus on, and availability of, Genevan

archival sources is that a whole new range of narratives has opened up to

scholars. One can now write a history of Geneva, its culture, its domestic

world, its sociability, and its ‘intimacies’ through the ‘histories’ of the

Cléments and their neighbours. This new window into Geneva has been

very successfully exploited of late, and I would now like to highlight the

work of three historians who have used this window to great effect but in

very different ways.

At a superficial level, one might consider Maag’s work on the

Academy as very much ‘elite’ history.
31

 In that it deals with an

educational institution, its history, structure, and personnel it is. But, it is

more than that as well. Its use of archival material, especially the Senate’s

minutes, means that, in particular, the lives of the Academy’s personnel

come to life and, more importantly, many of the problems which appear to

have beset the Academy are revealed to relate to very mundane concerns

about family life and salary. Even the attempts by the Senate to force the

Academy to increase the range of programmes and courses on offer –

fencing, horsemanship, law, medicine – to attract more, wealthy students

has a very modern ring about it, and reminds one that there was more to

Calvin’s Academy than just the training of ministers for the French

Protestant Church.

Indeed, the rather messy way in which law was maintained at the

Academy is an excellent example of how mundane the situation is

revealed to be. The year after Calvin’s death, 1565, saw the first lectures

in law by a city official and a Scottish refugee from Dundee.
32

 But these

lectures were public and free – that is, they cost the Senate nothing. While

31 Karin Maag, Seminary or University? The Genevan Academy and Reformed

Higher Education, 1560-1620 (Aldershot, 1995).
32 Maag, Seminary or University?, p. 25.

94

happy to make use of these men – one thinks of fixed-term lecturers at this

point – the city, with de Bèze’s support, was actively looking for two ‘big

name’ professors. Two were sought but the head-hunting process only

resulted in one man, Pierre Charpentier, arriving. This did allow the city

official to stop his moonlighting as a law professor, and law was turned

over to the new professor and the Scot – the professor was paid a rather

handsome salary (about twice Calvin’s) but not the Scot. Although de

Bèze, who had been heavily involved in higher education in Lausanne,

was an enthusiastic supporter of law his fellow ministers were totally

uninterested in the subject. The Senate, though, was keen because – as it

would note as late as 1618 – ‘a famous professor of law [would] attract

noble students and foreign students to this city and [keep] them here’.
33

Maag’s work even opens up the lecture hall to the interested

observer. The Scot’s lectures produced student complaints: ‘several

students dislike the law lectures and do not attend them, especially [those

by the Scot]’.
34

 Student course evaluation appears to have a longer history

than one might have suspected. The Scot was advised to resign rather than

be sacked, which he did. The Senate was equally unhappy with

Charpentier who was not fulfilling his contract and his salary was slashed

in half. Indeed, he was spending his time rather unwisely – he was accused

of sexually harassing his housemaid. He denied fornication, apologized for

his lacklustre working practices and promised to improve. He was sacked

and, with him, the teaching of law came to an end after only five years.
35

While it would be possible to extend this discussion and follow the travail

of law at the Academy it is perhaps more pertinent to note that by 1586 the

state had ended law, again, and was considering abolishing chairs in

Hebrew, Greek and the arts to save money.
36

What I would suggest in this all-too brief discussion of Maag’s

work is that recourse to archival material has not only expanded our

knowledge of the Academy but has substantially altered our image of it. It

still remains in the historiography as the premier training ground for

sending forth the ministers to consolidate the French Reformation as

Kingdon stressed in his work four decades ago. That has not changed. But

the understanding of life at that institution, indeed its life as an institution

is fundamentally different. It is no longer merely a deus ex machina

33 Maag, Seminary or University?, p. 26.
34 Maag, Seminary or University?, p. 27.
35 Maag, Seminary or University?, p. 27.
36 Maag, Seminary or University?, p. 62.

95

institution producing missionaries. It is now a place of living humans

facing all-too-real and all-too-banal and mundane problems. It is also

immediately clear how involved in, and controlling of, the day-to-day

operations of the Academy the secular authorities were.

When one looks at the recent work on baptism by Spierling one

sees another way in which the increasing focus on archival material has

changed this history of Geneva. Again, one might expect this to be largely

a discussion of evolving ideas about baptism with a heavy emphasis upon

theological works. It is anything but. What one clearly sees is the actual

process by which ideas about baptism in a Reformed setting were worked

out in process. One also sees that this is less about fiat from above and

rather a complex negotiation in which local individuals sought to have

baptismal practices shaped by their own ideas about baptism. The best

example of this is the long process of creating a ‘reformed’ concept of

god-parenting in Geneva. I should add that part of this includes a much

needed corrective to my own work on the naming of children at baptism

by god-parents, which focused on this as a key point of socio-political,

even ethnic conflict in the city. Spierling has mined the archival material

more thoroughly and reminds us that these debates were also about very

personal issues of family and individual honour, relationship-building,

and, more importantly, very strongly held ideas about what constituted

‘latent Catholic practices’. It is clear that some of the objections were as

much about a rejection of the idea about which names were irredeemably

Catholic as it was about the manner in which the ministers implemented

their policy.

However, I want to focus briefly on the debate about god-

parenting. This may seem a mundane, trivial, and, perhaps, adiaphora

matter. In reality, it was yet one more aspect of practical religion which

had to be developed – and which developed – progressively in a reforming

and reformising Geneva. As Spierling notes, the whole issue of infant

baptism was problematic for a movement intent on basing all behaviour on

Scripture. Scriptural support for infant baptism is extremely tenuous.

However, when it comes to god-parenting, it is entirely lacking.
37

 Indeed,

Spierling stresses that while Reformed theology had almost no interest in

the traditional practice and Calvin’s liturgy of 1542 simply allowed for its

possibility, the reality in Reformed France and Scotland as well as Geneva

37 Karen E. Spierling, Infant Baptism in Reformation Geneva: the Shaping of a

Community (Aldershot, 2005), p. 106.

96

was that the Protestant populace had no intention of giving up the practice.

Thus, the discussion of god-parenting in Geneva provides the reader with

a chance to move from a focus on Calvin the systematic theologian to

consider Calvin the pastor and practical theologian. We see the retention

of the practice but, interestingly, we also see its development, for example,

its radical re-gendering. God-parenting became god-fathering as god-

mothering ceased, though it seems only to have ceased officially at the

font. Spierling’s work in sources other than baptismal records shows

continued references to god-mothers.
38

 Yet again, the extensive use of

archival records serves as an excellent corrective to what might appear to

be ‘normative’ liturgical practice in Geneva. We cannot tell if god-

mothers were even present at the font but we can certainly now know with

surety that they were present in their god-children’s lives.

Spierling also expands on our knowledge of the extent to which

the font could become a focus for violence and debate. She rightly stresses

that Genevans were keen to maintain traditions which were intimately

linked with ideas of kinship and social interaction. Likewise, she notes

that attempts to control aspects of baptism, even the names given to

children, was part of a wider movement as Protestantism sought to

proscribe ‘papist’ names. These conflicts allow us the opportunity to hear

newly Protestantised individuals trying to work out in practice what this

new faith meant. Thus, Jean Bresset had to be admonished for arguing that

a woman was just as able to answer the questions put to a sponsor at

baptism as a man.
39

 Likewise, Claude Pitard, faced with being told that his

name was a proscribed legacy of papist superstition begged the Consistory

that ‘if his name is not good, that it please Milords to give him another

one’.
40

 One even sees god-fathers, not the least Calvin in the case of his

godchild the son of Lady Stafford, actively intervening – almost taking the

child into care – to keep a child out of Catholic hands.
41

 In this

circumstance, god-parenting was not a ‘thing indifferent’ but the key to

saving a child’s soul.

Just as Maag’s work drew attention to an elite institution of

Reformed Geneva, Spierling focused on an area of ‘high’ theology –

baptismal, sacramental theology. However, both have examined their

topics through the lenses of Geneva’s rich archival holdings and have

38 Spierling, Infant Baptism, p. 114.
39 Spierling, Infant Baptism, p. 114.
40 Spierling, Infant Baptism, p. 152.
41 Spierling, Infant Baptism, pp. 105-06, 153.

97

produced studies which are not just more nuanced and subtle than one

might expect but which are fundamentally different than what would have,

or could have, been produced without using these archival sources. To the

rich image of Geneva we now have an equally rich and complex

understanding of its Academy and its fonts.

One final study needs some brief consideration because it shows

what can be done in an entirely different direction when one delves into

the archival sources in Geneva. Watt, in his Choosing Death, turned his

attention to the question of suicide in Reformed Geneva. This study differs

dramatically from the work of Maag, Spierling or my own. Not only is its

chronological scope daunting – from the Reformation to the French

Revolution – but its focus is fascinating. He mines his sources to produce

a work on the culture, even the mentalité of Genevans – not necessarily as

Protestants or as Calvinists but as Genevans.

Watt’s richly detailed volume provides yet more glimpses into

early modern lives. We see Jeanne Diauville and Abraham De Fernex,

both aged 23, who committed suicide within hours of each other. Their

friends and neighbours explained that their relationship had been ‘so

violent that at times they quarrelled over very insignificant things, always

convinced that their passion was at stake in even the slightest things.’

Dying second, Abraham wrote, ‘Father, this is the last sorrow I will cause

you.’
42

 Throughout the work, Genevans in their hundreds are presented in

the midst of their normal lives dealing, or more accurately in this case, not

particularly dealing with the vagaries and vicissitudes of life. The key,

though, is that once again the history of Geneva has been deepened and,

indeed, has become more the history of Genevans.

What then has changed in Genevan history in the past four

decades? First and foremost, following a path blazed by Kingdon,

Genevan history is no longer primarily a backdrop to Calvin’s life. It is

now studied, internationally, in its own right. Geneva is increasingly being

revealed not only in its immense complexity but also in its profound

banality. Admittedly, it is not wholly impossible to reduce the city to a

stage for Calvin – Cottret’s recent biography uses not a single Genevan

archival source whether published or manuscript. But this is the

exception.
43

 The increasing availability of Genevan records is spawning

42 Jeffrey R. Watt, Choosing Death: Suicide and Calvinism in Early Modern

Geneva (Kirksville, Mo., 2001), p. 225.
43 Bernard Cottret, Calvin. A Biography, trans. by M. Wallace McDonald

(Edinburgh, 2000).

98

entirely new ways of studying both the Reformation and the early modern

period. From a backdrop to Calvin’s ministry Geneva has evolved into an

excellent case study for early modern Protestant culture and society.

Kingdon’s work began a process of leaving behind the few great

men and their writings and delving into the lives and records of ‘lesser

men’. In so doing he and others opened a mine revealing a rich seam for

historical research. Subsequent historians such as Maag, Spierling and

Watt have shown how dramatically, effectively and innovatively that seam

can be followed. In so doing Genevan history has ceased to be just the

history of the city to become the history of its peoples. The result is that

early modern Genevans – both men and, more importantly, women – are

increasingly seen and heard to be surprisingly ‘normal’. The developments

in Genevan history of the last four decades, if they have taught us nothing

else, have taught us that ‘people in the past’ may well have lived in a

‘foreign country’ but they did not live on another planet.

99

100

101

