ZWINGLI LISTS THE ERRORS OF THE ROMAN CHURCH
 

Religious argument can become confusing. A clear summary is often helpful---both to the disputants and to interested bystanders. Prior to the first Zurich Disputation (1523) which effectualy introduced the Protestant Reformation in Zurich, the relorrner Zwingli prepared such a summary of the new Evangelical truths and the errors of the Roman church, known as the Sixty-seven Articles. Here are some of them.

 

The Sixty-seven Articles
All who consider other teachings equal to or higher than the Gospel err, and they do not know what the Gospel is.

In the faith rests our salvation, and in unbelief our damnation; for all truth is clear in Christ.

In the Gospel one learns that human doctrines and decrees do not aid in .salvation.

That Christ, having sacrificed himself once, is to eternity a certain and valid sacrifice for the sins of all faithful, where form it follows that the Mass is not a sacriice, but is a remembrance of the sacrifice and assurance of the salvation which Christ has given us.

That God desires to give us all things in his name, whence it follows that outside of this life we need no [intercession of the saints or any] mediator except himself:

That no Christian is bound to do those things which God has not decreed, therefore one may eat at all times all food, wherefrom one learns that the decree about cheese and butter [i.e., fasting from such foods at certain times of the year] is a Roman swindle.

That no special person can impose the ban upon [i.e., excommunicate] anyone, but the Church, that is, the congregation of these among whom the one to be banned dwells, together with their watchman, i.e., the pastor.

All that the so-called spiritual [ie., the papal church] claims to have of power and protection belongs to the lay [i.e., the secular magistracy], they wish to be Christians.

Greater offense I know not than that one does not allow priests to have wives, but permits them to hire prostitutes.

Christ has borne all our pains and labor. Hence whoever assigns to works of penance what belongs to Christ errs and slanders God.

The true divine Scriptures know naught about purgatory after this life.

The Scriptures know no priests except those who proclaim the word of God.

