Study Notes on the Great Controversy chapter The Waldensians
Submission 3 (not to be turned in)
1. Why do we find so few records of the Waldensians and Paulicians in written history?

2. Why would the Catholic church have a more difficult time today destroying the record of its persecution?

3. Notice in 62:1 a list of capital crimes. This will help highlight the value of Peter Abelard’s contribution to European thought.

4. Why were the Catholics more successful in converting the Saxon’s than the earlier British Christians had been?
5. How did the British missionary school come to honor the Sabbath?

6. Who, other than Waldensians, were conducting mission tours across Europe in the middle ages?

7. Know the brief history of how the Catholic church fulfilled its threat of 62:4 (from lecture)

8. How were Christian churches outside of the jurisdiction of Rome corrupted through the ages?

9. After centuries of resisting papal power, the ___________ of the churches of Piedmont finally surrendered “reluctantly.” What was the result of this yielding?

10. Briefly, how does EGW’s description of the Waldensians in 64:2 appear similar to her description earlier in the chapter of the primitive British Christians?

11. The “true” church separated from Rome. What was one of the leading causes of this separation? (65:1)

12. Know the progression in 65:1…Rome began by enjoining what God had not enjoined and ended by forbidding what he had specifically enjoined.
13. Think it through…how can it be true that the Waldensians were among the first people of Europe to obtain a translation of the Holy Scriptures (65:2)? Didn’t the apostles take the Bible to all of Europe in the first century? (If you can’t think of a way to harmonize these two thoughts, let me know).

14. Persecution in our earlier studies seemed to help the church. What impact did it seem to have in 65:2?

15. Where, in all ages, have the persecuted and oppressed found refuge?

16. Explain briefly the secret that allowed the Waldensians to be “never lonely amid the mountain solitudes.”

17. Thought question (likely to be on the test): What does it mean to have a “simple” piety, as in 67:1?
18. Why were the scriptures committed to memory in 67:1. Thought question, Since this has changed, are we in less need of doing memory work?

19. Write a brief Waldensian parental educational axiology from 67:3. Do not be so brief as to leave out important information regarding ideas that the parents regarded as important for the children to understand. 

20. Don’t be confused by the introduction of the word “Vaudois” in 68:1.

21. What did Waldensian missionaries have in common with Paul in regard to methods of support?

22. Some Bible manuscripts created by Waldensians had notes added to explain the text.

23. Know the idea of 69:2 that men have been “unwearied” in their efforts to make the Bible appear to contradict itself. Keep an eye open for men still trying to do that.

24. Why did Waldensians attend secular universities in centers of Catholic power?
25. Why were the public university missionaries uncorrupted by the dangers they faced? Thought question: Students who have not had such an advantage…can they safely enter public places of education? This is not a simple question.

26. What can we glean regarding these university missionaries’ methods by the inability of school administrators to trace the “heresies” to their source?

27. What requirement of the Waldensians of their ministerial students would tend to have prevented hypocrites from gaining the position of pastor? 

28. Was the 3-year missionary trip considered a post-study program, or part of their study? What was the teacher/student ratio for this three-year part of their education? If the teacher made these trips repeatedly then the chance of a teacher being martyred eventually was high. Consider the impact of this on Waldensian education.

29. How were the garments of the Waldensian missionaries similar to those of Jesus?

30. What evidence can be seen from 72:1 that God’s true people did not comprehend the time prophecies of Daniel in the Middle Ages?

31. Think it through. What effect would Catholic doctrine have the moral strength of a sincere person as described in 72:2? Could God take such a sincere person to heaven in the judgment? Think it through.

32. Why would the Waldensian missionary be the one crying in the picture painted on 73:3-74:0?

33. Notice the effect of the true gospel presentation on the converts relation to persecution and death. This type of coveting is not a breaking of the 10th commandment, for it is not coveting something that “is thy neighbors.”

34. Which seems to more accurately reflect general Waldensian method from 74:3: Waldensians preached the truth OR Waldensians read (rhymes with red) the truth. 
35. People talked about the Waldensians behind their backs. Know what kind of things they remarked about when he left. 75.3. 

36. Notice the allusion to Genesis 3:15 in 76:2. This is not a question.
37. Know that the crusades mentioned in 76:2 were aimed at both sides of the Alps and more particularly the north side, the Albigensians. EGW seems to include these in her statements about the Waldensians here.

38. When the pope in 77:1 said the faithful should be “crushed as venomous snakes” he likely felt justified by God’s statement that the serpent would be crushed under the heal of the true seed. EGW applies a different passage to his statement…Matthew 25:40. Know what Matthew 25:40 says.

39. The reformation that grew up in the time of Wycliffe grew from seeds planted by the Waldensians. Remember that EGW seems to use this word to include the Albigensians, and even the Celtic Christians (mentioned in the first pages of this chapter.) Know this connection.

