

Luther Márton rövid életrajza


- 1483-ban a németországi Eislebenben született.
- 1501-től az erfurti egyetem bölcsészettudományi karán folytatta filozófiai és jogi tanulmányait.
- Egy villámcsapás hatására belépett az Ágoston-rendbe, s itt teológiával foglalkozott.
- 1507-ben pappá szentelték.
- 1510 k. kolostora küldöttségével Rómában járt, s az itt látottak komoly hatással voltak későbbi fellépésében.
- 1512-ben kinevezték a wittenbergi egyetemre a bibliai tudományok professzoraként. Itt került egyre közelebb magához a Bibliához.
- 1517. október 31-én kitűzi a wittenbergi vártemplom kapujára a bűcsúcédulákkal kapcsolatos nevezetes 95 tételét.
- 1518-ban tételei visszavonására akarta készíteni a pápai követ, de ezt megtagadta, s a pápához fordult. (Ekkor már III. (Bölcs) frigyes fejedelem pártfogása alatt állt.)
- 1519-ben a Lipcsei Dispután Johannes Eck-kel szemben megvédte tanait, és elnyerte a "skolasztika radikális kritikusa" címet.
- 1520-ban a pápa kiátkozással fenyegette meg, majd a wittenbergi vár kapujánál elégette nyilvánosan a kiátkozó pápai bullát és az egyházi törvénykönyvet.
- 1520-ban megjelentette három tanulmányát: A Német nemzet keresztény nemességéhez című írásában elkerülhetetlennek tartja az egyház megújítását, mert a korabeli egyház távol áll az Újszövetség tanításától. A keresztény egyház babiloni fogságáról -című írásában az egyház túlzott szervezeti jellegét emeli ki, s azt állítja, hogy az egyház foglya lett az evangélium. A hit általi igazulás magasztos írása A keresztény ember szabadsága.
- 1521-ben kimondták rá a worms birodalmi átkot, de Frigyes Luthert Wartburg várába raboltatta el. Az itt töltött tíz hónap alatt röpiratokat írt, s hozzákezdett a Biblia lefordításához. (1522-re befejezte az Újszövetség fordítását és magyarázattal látta el, majd 1534-re pedig az Ószövetséggel is elkészült.)
- Az anabaptisták zavargásai miatt elhagyta Wartburgot, visszatért Wittenbergbe, s a gyakorlatban is bevezette elveit.
- Az 1520-as években egyházszervezéssel és a népoktatás fejlesztésével foglalkozott.
- A német parasztháború idején a fejedelmekhez pártolt.
- 1525-ben feleségül veszi Bóra Katalint, egy kiugrott apácát.

- 1529-ben Marburgban nyilvános hitvitát rendeztek, melyen Zwinglivel 14 pontban megegyeztek, de az úrvacsora kérdésében nem. Ezért a két irányzat különvált.
- 1530: Az augsburgi birodalmi gyűlésen Melancton képviselte Luthert, s itt fogadták el Luther instrukciói alapján az ágostai hitvallást.
- 1531 nyarán kezdi lejegyezni Luther diákja, Konrad Cordatus az Asztali beszélgetéseket, melyeket más diákokkal együtt 1546-ig folyamatosan rögzítettek.
- 1537-ben kiadja a schmalkaldeni cikkeket, melyben véglegesen kizárja annak lehetőségét, hogy a katolikus egyházzal megegyezzen.
- 1546-ban Eislebenben hal meg