
�

Das Falsche der Religionen
bei Sebastian Franck

Zur gesellschaftlichen Bedeutung
des Spiritualismus der radikalen Reformation

Inauguraldissertation
zur Erlangung des Grades eines

Doktors der Philosophie
bei dem

Fachbereich Politik- und Sozialwissenschaften
der Freien Universität Berlin

vorgelegt von:
Andreas Wagner

Diplompolitologe, Berlin

Berlin 2007

�

Erstgutachter: Prof. Dr. Wolf-Dieter Narr

Zweitgutachter: Priv.-Doz. Dr. Siegfried Heimann

Tag der mündlichen Prüfung:
12. Februar 2007

�����������	
�
� 	
 ����
� �� 	��

������

Inhaltsverzeichnis

Einleitung..5
1. Geschichtliche und gesellschaftliche Voraussetzungen der Reformation................15

1.1 Demographie, Urbanisierung .. 15
1.2 Sozialstruktur am Beispiel Sachsens... 18
1.3 Bauernschaft und Landwirtschaft.. 19
1.4 Stadt und Bürgertum... 25
1.5 Wirtschaftliche Entwicklung und Strukturen und die Eroberung Amerikas 33
1.6 Reich, Kaiser, Fürsten, Adel. Politische Verhältnisse und die Herausbildung des

frühmodernen Staates.. 42
1.6.1 Reichsterritorien und Reichsdynastien..42
1.6.2 Europäische Hegemonie: Die Kriege zwischen Habsburg und Frankreich.

Die Expansion des Osmanischen Reichs ..47
1.6.3 Reichsverfassung und Reichsreformen ...49
1.6.4 Die Reichsreformen im einzelnen ...50
1.6.5 Territorialisierung und frühmoderne Staatsbildung.

Bürokratisierung und Beamtenschaft ..53
1.6.6 Landstände und Landtage. Sozialgeschichte des niederen Adels...55

1.7 Kirche, Religiosität und Kirchenkritik im Spätmittelalter... 58
1.7.1 Kirchenreformbewegungen im 15. Jahrhundert: Konziliarismus und Hussitentum59
1.7.2 „Volksfrömmigkeit“ Ende des 15. Jahrhunderts; Ablaßhandel;

religiöses Stiftungswesen ..63
1.7.3 Kirchenbesitz und Reichskirche..66
1.7.4 Kirche und Städte. Niederer Klerus.

Kurialer Fiskalismus und die vorreformatorische Kirchenkritik..69
1.7.5 Predigt, religiöses Leseinteresse, volkssprachliche Bibeln, humanistische Bibelkritik.........72

1.8 Bildungswesen und Humanismus ... 75
2. Francks Biographie vor der Reformation ..87

2.1 Herkunft und Schule ... 87
2.2 Francks Studien und der Humanismus.. 95

3. Die Reformation bis zum Ende des Bauernkriegs (1517 – 1525)............................107
3.1 Luther, seine Theologie, sein Ketzerprozeß und das „Wormser Edikt“ 109
3.2 Die reformatorische Bewegung... 117
3.3 Reformation und Adel: der Ritterkrieg ... 121
3.4 Die reformatorische Lehre Zwinglis und der „Abendmahlsstreit“ 123
3.5 Stadt und Reformation .. 127
3.6 Der „Bauernkrieg“ im Jahr 1525... 133

4. Francks Biographie als Lutheraner ..147
4.1 Franck als lutherischer Prädikant .. 147

4.1.1 Die Reformation in Nürnberg (bis 1526) ..149
4.1.2 Die Reformation in der fränkischen Markgrafschaft Brandenburg-Ansbach-

Kulmbach (bis 1528) ...159
4.1.3 Die Nürnberger Unruhen 1524..167
4.1.4 Die Sozialstruktur Nürnbergs..170
4.1.5 Nürnberg im Bauernkrieg im Jahr 1525..176
4.1.6 Die Anfänge der radikalen Reformation: Andreas Karlstadt und Thomas Müntzer............182
4.1.7 Die Unterdrückung der radikalen Reformation und des Zwinglianismus

im lutherischen Nürnberg..187
4.1.8 Das radikalreformatorische Täufertum ...196
4.1.9 Die zwinglische und katholische Täuferverfolgung ...214
4.1.10 Die lutherische Täuferverfolgung ...223
4.1.11 Francks Wechsel von Büchenbach nach Gustenfelden ..242
4.1.12 Francks Heirat mit Ottilie Behaim ..246

���
����� � �

 � �
� � ��� �� 	 � 	
� � �
� � � �����	
���	 � �

������

4.2 Franck als Schriftsteller des Luthertums. Die gesellschaftlichen Bedeutungen
der Werke und der Schriftstellerei als Deutungsschlüssel ...249
4.2.1 Das erste Werk: die „ Diallage“ ...250

4.2.1.1 Lutherisches „Schriftprinzip“ und spiritualistisches „Geistprinzip“....................250
4.2.1.2 Die gesellschaftliche Bedeutung des „freien Schriftstellers“259
4.2.1.3 Francks „Vorrede“ der „Diallage“ und lutherische Konformität265
4.2.1.4 Die lutherische „Predigt des Gesetzes“ als Bestandteil der

lutherischen Kirchenrestauration ab 1527 ...268
4.2.1.5 Der kirchlich konforme Schriftsteller: Franck als Propagandist...........................276

4.2.2 Das zweite Werk: „ Vom greulichen Laster der Trunkenheit“ ..278
4.2.2.1 Der „Trinker“ gebiert den „Verbrecher“ ..280
4.2.2.2 Die Predigt der „Laster“ als Bestandteil der „Predigt des Gesetzes“..................280
4.2.2.3 Die lutherische Forderung des „Kirchenbanns“ ...284
4.2.2.4 Francks Anerkennung der politischen Herrschaft..288

4.3 Lutherische Kirchenrestauration und „ Verstaatlichung“ der Reformation290
4.3.1 Die lutherischen Kirchenvisitationen ..290

4.3.1.1 Organisierte Konformität als Mittel der Herrschaftssicherung291
4.3.1.2 Die Kirchenbildung als Instrument politischer Interessen.....................................292
4.3.1.3 Die Institutionalisierung der religiösen Kontrolle ...294
4.3.1.4 Die „Verstaatlichung“ der Kirche:

Landesherrliches Kirchenregiment und der Fürst als Oberbischof.......................297
4.3.1.5 Gesellschaftliche Folgen des landesherrlichen Kirchenregiments299

4.3.2 Fürstengehorsam und Täufergefahr - Die Kirchenvisitation in Kursachsen302
4.3.2.1 Geschichte der kursächsischen Kirchenvisitation ..302
4.3.2.2 Nochmals: Die politischen Potenzen der „Freiheit im Glauben“305
4.3.2.3 Die lutherische Theologie des Herrschaftsgehorsams.

Der Zusammenhang von Täuferverfolgung und Kirchenvisitationen308
4.3.3 Zwischenbetrachtung: Erzeugung sozialer Konformität

(durch die Projektion sozialer Bedrohung) ...312
4.3.4 Die Visitation von Sebastian Franck und die Kirchenvisitation

in Nürnberg und der Markgrafschaft Brandenburg-Ansbach ...316
5. Die Nürnberger Zeit. Die Ausarbeitung des Spiritualismus.................................. 321

5.1 Das erste Werk als freier Schriftsteller: der „ Klagbrief“ ..323
5.2 Das erste Werk des Spiritualismus: die „ Türkenchronik“ ..327

5.2.1 „ Schein“ und Glauben im Vorwort Luthers ..330
5.2.2 „ Die Augen nicht empor zum Hohen werfen“ – das „ Ärgernis des Kreuzes“334
5.2.3 „ Sich zum Niederen halten“ – das Lassen des Willens („ Gelassenheit“).............................338
5.2.4 „ schein“ vs. Glauben und nicht Werke vs. Glauben ...343
5.2.5 Vier Glaubensrichtungen des türkischen Islam...344
5.2.6 Keine „ Sekte“ hat es noch erraten ...345
5.2.7 Zur Bedeutung der „ weltgeschichtlichen Perspektive“ bei Franck348
5.2.8 Die Religionen trennen den Menschen – Francks Begriff der religiösen „ Sekte“350
5.2.9 Die Religionen trennen von Gott...351
5.2.10 „ Impius“ , zu deutsch der „ Weltfromme“ , und

der gesellschaftliche Grund des „ Scheins“ ..356
6. Sebastian Franck in Straßburg... 361

6.1 Gesellschaftliche Gründe der religiösen Toleranz in Straßburg362
6.2 Der Brief an Johannes Campanus..367

7. Die „Geschichtsbibel“. Das erste Hauptwerk Francks .. 371
7.1 Die Theologie der „ Geschichtsbibel“ ..374

7.1.1 „ Die Welt will und muß ein Papsttum haben“ ..375
7.1.2 Das Ende der Geschichte – die Eschatologie ..376
7.1.3 Die Wirklichkeit des Menschen in der Geschichte: Die Geschichte als

Katastrophe und Selbstzerstörung. Die „ Paradoxie“ der Wahrheit.
Das Scheitern der Reformation ...379

7.1.4 Franck als metaphysischer Theologe und sein Verhältnis zur Theologie384
7.1.5 Die „ Einheit Gottes“ und die Dualität von Gut und Böse...386
7.1.6 Die „ Einheit Gottes“ in den Personen ...388
7.1.7 Abfall von Gott in der „ Veräußerlichung“ ..392
7.1.8 Jesus Christus als Mittler der Einheit Gottes ..394
7.1.9 Einschub: Christus-Logos im Johannes-Evangelium und

Gott als Geist, Liebe und Versöhnung in Christus beim Apostel Paulus398
7.1.10 Geschichte als theologische Erfahrung: Omnis homo mendax ..403

�����������	
�
� 	
 ����
� �� 	��

������

7.1.11 Der Teufel als „ Antichrist“ und als „ Affe Gottes“ ...407
7.1.12 Gottes Wirklichkeit in der Geschichte: Gottes Eingriff als materiale Wirkung in

den gesellschaftlichen Handlungen – Die „ Sekte der Bauern“ und der zürnende Gott411
7.1.13 Das „ Ärgernis des Kreuzes“ als die fürchterliche Majestät und Übermacht Gottes

– Die trostlose Geschichte und die Gerechtigkeit und „ Gelassenheit“ allein in Gott415
7.1.14 Der Verlust der Erfahrung...420
7.1.15 Das „ Ärgernis des Kreuzes“ als Trost der Geschichte und als

Solidarität Gottes mit den „ Schwachen“ und „ Niederen“ der Gesellschaft428
7.1.16 Zur Unterscheidung von sozialer Identifikation und gesellschaftlicher Solidarität433
7.1.17 Die „ Parteilichkeit“ als Ausdruck sozialer Identifikation – Das Problem der sozialen

Identifikation und Universalismus und Individualismus als Gegenentwurf435
7.1.18 Die Erfahrung. Die Geschichte als lebendiges Evangelium ...440

7.2 Über Kaiser, Papst und die Konzilien ... 448
7.2.1 Die „ Kaiserchronik“ und deren „ Vorrede auf den Adler“ ..448
7.2.2 Die „ Dritte Chronik der Päpste und geistlichen Händel“ ...454
7.2.3 Die „ Vorreden“ auf die Chronik der Päpste und der Konzilien ...455
7.2.4 Die „ Ketzerchronik“ ..466
7.2.5 Die „ Vorrede auf die Ketzerchronik“ (1. Teil):

Die Auflösung der sozialen Identifikation im Ketzertum...472
7.2.6 Die „ Vorrede auf die Ketzerchronik“ (2. Teil):

Geschichte, Bibel, Gegenwart als Spiegel wechselseitiger Erkenntnis.
Die entleerte Idealisierung der Tradition und des Evangeliums...481

7.2.7 Die Artikel der „ Ketzerchronik“ . Grundprobleme der Forschung487
7.2.8 Der „ Täuferartikel“ und die religiöse Intoleranz der „ Täufer“ ...490
7.2.9 Francks Sektenbegriff. Sieben Hauptkritiken an der religiösen „ Sekte“498
7.2.10 „ Was und wer ein Ketzer sei“ ...502
7.2.11 Die Reformation als falscher „ Schein“ und falsches Versprechen.......................................511
7.2.12 Das „ Papsttum“ als Symbol des Autoritätsbedürfnisses.

Ein nachdenklicher Abschluß in großer Kürze ...516
8. Nachwort: Francks Stellung zur Reformation..519
9. Literaturverzeichnis ...533

