[image: image1.jpg]nﬁ‘(fn’ﬂ

lllllllllllllllll

LESSON / UNIT TITLE: Reformation and Colonial Settlement
Teacher Name(s): Jodi Wieder
School District: Wellsboro Area School District
Building: Wellsboro Area High School
Grade Level: 9
Subject: Early American History
Time Required: 2 - 42 minute periods
Lesson/Unit Summary (2-3 sentence synopsis): Students will look at the Reformation and trace it forward to the settlement of varying Protestant denominations in the “New World.” They will also be able to see how “Separation of Church and State” became important to many colonies and “Freedom of Religion” becomes a cornerstone in American philosophy.
Essential Questions for Lesson/Unit
	· Why must the rights of the minority be respected within the rule of the majority?

· What are the consequences to a society of unresolved conflict?

· How can the story of a person on another continent, past or present, influence your life?
· Why is time and space important to the study of history?
· How has social disagreement and collaboration been beneficial to Pennsylvania society?
· How does continuity and change throughout world history influence your community today?
· How has social disagreement and collaboration in world history been beneficial or detrimental?

Pennsylvania Academic Standards Addressed in Lesson/Unit
8.1.9.A:

Compare patterns of continuity and change over time, applying context of events
8.2.9.C:

Compare and contrast how continuity and change in Pennsylvania are interrelated throughout U.S. history.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography
· Social organizations

8.3.9.C:

Analyze how continuity and change have impacted the United States.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography
· Social organizations

8.4.9.C:

Analyze how continuity and change have impacted world history.

· Belief systems and religions

· Commerce and industry

· Technology

· Politics and government

· Physical and human geography
· Social organization

Lesson/Unit Objectives
At the end of the lesson, students will be able to …
· Define key terms of the Reformation.
· Identify 3 historic figures that were influential in developing varying religious beliefs.

· Name the key religious ties of the 13 Original Colonies.

· Illustrate how the Reformation influenced settlement of the 13 Original colonies.

· Evaluate the impact seen on modern society of the Reformation.

· Hypothesize the outcome religious tolerance could have upon a society.
· Surmise the influence the Reformation had on Pennsylvania’s development.

· Connect modern religious denominations to the 16th Century philosophies.

· Explain cause and effect relations of choices of 16th Century European links of church and state on America’s development of separation of church and state.

Vocabulary/Key Terms for Lesson/Unit
Protestant

predestination

Pilgrim
Theses

Calvinism

compromise
Renaissance

Anglican Church

 Non-conformists
Denominations

Presbyterian

Quakers
Excommunicated

Puritan

Historical Background for Teachers / Research Narrative
Reformation and Colonial Settlement

The 15th and 16th centuries were a time of change, ripe for the development of free thinkers and new religious thoughts. The use of Gutenberg’s Printing Press, the 95 Theses, trade with the Far East and the Italian Renaissance along with various wars aided in the rapid spread and development of new ideas and beliefs. New religious denominations led by by Calvin and Knox, to name a few, launched within the Christian church. As these theories began to evolve and practices became more diverse than language itself, religious persecution began to occur due to the blending of church and state. This persecution would influence the settlement of North America as “freedom of religion” and “separation of church and state” become cornerstones in American philosophy.

Peter Drucker, in his book Post-Capitalist Society, explains that in history there are events that change the course and face of society so rapidly that it is hard to relate to previous generations. He highlights the invention of the printing press as such a change (1993). In fact, this time period has been compared to our present internet age with the amount and magnitude of information that has been created so quickly for the masses (Blair, 2010). This “information overload” was felt in the 16th century allowing the masses to gain access not just to the classics and religious texts, but now they could read philosophy, political literature, fictional works, and scientific research (Kreis, 2000). It expanded the horizons and beliefs of many.

The face of Christianity began to change with the 95 Theses created by Martin Luther which he posted to the Wittenburg Cathedral doors (Ganss, 1910) on October 31, 1517. Prior to this time, the Roman Catholic Church dominated every avenue of society from every day living to the daily governmental operations. People who challenged the dominance of the church could meet with an untimely death. Few voiced opposition as a result. Martin Luther was not the first to question the practices of the Catholic Church, however. With the invention of the printing press in 1455 and its widespread use by 1500, the 95 Theses was duplicated and distributed by Luther’s followers throughout the German States (Annenberg Foundation, 2011). When Luther was called to the Diet of Worms to recant his statements in 1520 (Ganss, 1910), he refused and was excommunicated. His followers helped him escape and continue his work independently. Luther was not thwarted in his vision. He continued to define his thoughts and theories thus beginning the Lutheran church.

As this new practice began, other theologists began to create many other denominations that practiced doctrines dissimilar from that of the Roman Catholic Church. This sect became known as Protestantism (Merriam-Webster, 2011). John Calvin followed in Luther’s footsteps when he broke from the Catholic Church with the advocation of predestination (Browning, 1997). Calvin helped in establishing Geneva, Switzerland, not only as the template of church and state co-existence, but also as the hub for Protestants fleeing native countries from religious intolerance. As these refugees returned home in later years, they helped spread Calvinism throughout Europe, becoming the principal Protestant denomination in Christianity (Hooker, 1996).

While Germany continued to see the Growth of Lutheranism and Switzerland became the hub of Calvinism, western Europe took on a different persona. In France, Roman Catholicism still maintained its dominance. As part of French culture, when a King came to the throne they were named “Most Christian King” by the Pope, thus maintaining a unified church-state (Iannuzzo). There was moderate tolerance for some dissent of the church in France until the “Day of the Placards” (someone posted criticisms all over city and in castle of monarch and church) which resulted in intolerance of any voice against Roman Catholicism as it was deemed an attack on church AND state. Therefore, many opponents fled from France during this time period as the intolerance grew.

England took a remarkably different route in its development of the Anglican Church. King Henry VIII, named “Defender of the Faith” by the Pope for his writings against Martin Luther, was unable to produce a male heir to his throne ("Henry VIII: 1509-1547," 2007). He asked the Pope to annul his marriage to Catherine of Aragon in hopes of marrying Ann Boleyn. A problem arose as his first marriage had been approved by the Church and Catherine was related to the Holy Roman Emperor who was governing Rome at the time (Hooker, 1996). When Henry received word that his request had been denied, he replaced his advisors who had been aligned with the Catholic Church with those who aligned themselves with Luther. He then created the Anglican Church which used the king as the spiritual leader rather than the Pope, but all other practices remained the same. He was able to annul his marriage and maintain strong ties between Church and State.

The saga does not stop here; it would take a number of marriages for King Henry VIII to finally produce a male heir. His third child, Edward VI, would become king at nine years of age and would attempt with his advisors to make the church more like the Protestant counterparts (Thomas, 2011). He died shortly into his reign and was succeeded to the throne by his half sister Mary, who was Roman Catholic. Mary attempted to re-establish Roman Catholicism in England with a spirit of intolerance to anyone practicing outside of or showing dissent to the Roman Catholic Church. She died after five years, bringing Elizabeth I to the throne. Elizabeth would re-establish the protestant theories of Henry VIII which moderated beliefs between Catholicism and Protestantism. The Anglican Church would remain the Church of England allowing compromise between the two entities (Hooker, 1996).

During the same period, John Knox fought against the Catholic Church’s corruption in Scotland, known as one of the most corrupt regions in the world (Panosian, 1975). He would be accused as an accessory to the murder of Cardinal Beaton. He would be imprisoned and the released, where he would spend time in England working with the Church of England under Edward VI. Later he would travel to France, Frankfurt, and then Geneva, where he would study Calvin’s work (Hunter-Blair, 1910). As Elizabeth I took the throne in England, Knox returned to Scotland where he began to establish the Presbyterian Church (Panosian, 1975) working against Mary Queen of Scots. He worked to call Protestant denominations to rise up in Scotland and with the aide of Elizabeth I established the Church or Scotland as a protestant entity (John Knox, 2008).

Within England, there was still dissent by those who did not approve of the compromises that Elizabeth had brought about. These groups became known as nonconformists. The Puritans wanted to rid the church of all aspects of Roman Catholicism (Bowden, n.d.). They asked King James I for reforms in the early 17th century but were denied the requests. In fact, over time the Church became strict with practices outside of the Anglican Church causing many Puritans to become disillusioned with the Church of England. A civil war occurred causing a division between the monarch (Charles I) and parliamentary control. The Puritans used their political influence to gain power in Parliament to attempt to gain the power of change. However, it backfired in 1660 causing many to be removed from Parliament and banned from England.

The Society of Friends, another group of nonconformists founded by George Fox, became a target of persecution when their convictions refused to allow them to serve in the military, take oaths in court, pay tithes to the Church, or uncover their heads in court or the presence of nobility (Loughlin, 1909). Persecuted by both the Church of England and Roman Catholics, the Quakers as they became known would seek refuge in America to practice their beliefs without oppression. William Penn, one of the most famous Quakers in history, would acquire a significant portion of land in the “New World” allowing for a rebirth in a new land (Robinson, 2006).

As Protestantism spread, philosophies would vary and differing practices would begin. From these very moderate roots would arise diverse practices and belief systems. Martin Luther did not wish to change the face of Christianity, rather he wanted Roman Catholicism to reform. When it did not occur immediately, Protestantism developed. With this, religious intolerance spread forcing the oppressed to seek a location where they could practice their beliefs and establish governments that could be developed to protect these practices. As North America was settled, the very intolerance that oppressed some would follow to the New World, while others would use these lessons to establish a more tolerant colony for all inhabitants. These very principles shaped our modern America into the theories, practices, and beliefs we see today in government and religious practices.

References

Annenberg Foundation, . (2011). Renaissance: printing and thinking. Retrieved from http://www.learner.org/interactives/renaissance/printing.html
Barry, W. (1908). John Calvin. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved February 8, 2011 from New Advent: http://www.newadvent.org/cathen/03195b.htm
Blair, A. (2010, November 28). Information overload, the early years. The Boston Globe, Retrieved from http://www.boston.com/bostonglobe/ideas/articles/2010/11/28/information_overload_the_early_years/
Bowden, H.W. (n.d.). Puritanism, puritans. Retrieved from Burton, E. (1911). Puristanism, puritans. The catholic encyclopedia. Retrieved February 21, 2011, from http://mb-soft.com/believe/txc/puritani.htm
Browning, M. (1997). John Calvin (1509-64). Eclectic ethereal encyclopedia. Retrieved February 8, 2011, from http://www.ccel.org/ccel/calvin?show=worksAbout
Drucker, P. F. (1993). Post-capitalist society [Introduction: The Transformation]. (GoogleBooks), Retrieved from http://books.google.com/books?hl=en&lr=&hjhid=5QelZrcRPsEC&oi=fnd&pg=PT1&dq=%22Martin+Luther%22+and+%22Reformation%22&ots=EE5JzSTFgr&sig=lPs14E9HsDjIs7shj0YbETKebPA#v=onepage&q=%22Martin%20Luther%22%20and%20%22Reformation%22&f=false
Ganss, H. (1910). Martin Luther. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved January 20, 2011 from New Advent: http://www.newadvent.org/cathen/09438b.htm
Henry viii: 1509-1547. (2007). Britannia History, Retrieved from http://www.britannia.com/history/monarchs/mon41.html
Hooker, R. (1996). Reformation: john calvin. Retrieved from http://www.wsu.edu/~dee/REFORM/CALVIN.HTM
Hunter-Blair, O. (1910). John Knox. In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved February 21, 2011 from New Advent: http://www.newadvent.org/cathen/08680a.htm
Iannuzzo, C.T. (n.d.). The reformation. Retrieved from http://www.lepg.org/religion.htm
John Knox. (2008). Christian history. Retrieved February 21, 2011, from http://www.christianitytoday.com/ch/131christians/denominationalfounders/knox.html?start=2
Kreis, S. (2000). The history guide: lectures on modern european intellectual history: the printing press. Retrieved from http://www.historyguide.org/intellect/press.html
Loughlin, J. (1909). Society of Friends (Quakers). In The Catholic Encyclopedia. New York: Robert Appleton Company. Retrieved February 21, 2011 from New Advent: http://www.newadvent.org/cathen/06304b.htm
Panosian, E. M. (1975). John knox: the thundering scot. Faith for the Family, Retrieved from http://www.jesus-is-lord.com/kjscot.htm
Protestant. (2011). Merriam-webster. Retrieved February 17, 2011, from http://www.merriam-webster.com/dictionary/protestant
Robinson, B.A. (2006). History of the Religious Society of Friends. Religious tolerance.org. Retrieved February 21, 2011, from http://www.religioustolerance.org/quaker1.htm
Thomas, H. (2011). Elizabeth i biography. Retrieved from http://www.elizabethi.org/us/biography.html
Instructional Prodedures and Activities
Day 1:

Bell Ringer: Students will access the “Religions of the 13 Colonies” Worksheet and the following website. They will complete the first 2 columns followed by a quick class review. http://undergod.procon.org/view.resource.php?resourceID=69
Notes: Go over in greater detail the PowerPoint notes by using the materials from the teacher’s background. Video in the middle on Henry VIII and “Pair-Share” activity. Students should submit responses.
Homework: Using a phonebook or going for a walk around town, collect the names of the churches within the community.
Day 2:
Bell Ringer: Students will select a partner of their choosing. With their computers, they will finish yesterday’s bell ringer and complete the worksheet analyzing their notes. Teachers may check homework completion if desired.

Class Activity: Complete the word document “Religions of the 13 Original Colonies: A Partner Analysis”. Teachers should circulate to answer questions and assist in helping students to take the information they have and apply what was learned and communicate their answers clearly and concisely. When finished they should submit their finished product to the classroom teacher.
Homework: Finish any questions not completed.
Suggested Strategies for Differentiating Instruction
	
	For those learners with limited reading ability,
DAY 1: Bell Ringer to be completed with a partner.
Day 2: Have stronger readers read internet materials to weaker readers and then discuss together.
For those learners with limited writing ability,
Day 1: Print the PowerPoint in Handout View.
Day 2: Have students record responses using Audacity.
For learners needing an enrichment activity,
Day 1: Assign students in small groups to read and discuss one of the charters of the 13 original colonies. Students should be prepared to give a 2 minute synopsis of how religion was tied to the settlement of the assigned colony.

Day 2: Have students post answers to class blackboard or discussion board and allow an open discussion of positions as homework.

Assessment of Student Learning (Formative and Summative)
Formative Assessment: Bell Ringer worksheet; Student Pair-Share of Henry VIII; Student discussion of materials on day 2.
Summative Assessment: The Partner Analysis from Day 2; A quiz can be created by the teacher on information from the PowerPoint and worksheet activities.

Materials and Resources
	Day 1: Computers

 Religions of the 13 Colonies Excel Worksheet

 Notebooks

 Writing Utensil
 Teacher needs: Projector and computer for PowerPoint

Day 2: Computers
 Religions of the 13 Colonies Excel Worksheet

 Religions of the 13 Colonies Partner Analysis Worksheet

 Notes from yesterday

Religion in the 13 Original Colonies
Based on the reading, complete the chart to the best of your ability. Use http://undergod.procon.org/view.resource.php?resourceID=69 to answer the worksheet.

	Colony
	Official Religion
	Key Concepts
	Predominant Religious Groups
	

	Virginia
	
	
	
	

	New York
	
	
	
	

	Massachusetts
	
	
	
	

	Maryland
	
	
	
	

	Delaware
	
	
	
	

	Connecticut
	
	
	
	

	New Hampshire
	
	
	
	

	Rhode Island
	
	
	
	

	Georgia
	
	
	
	

	North Carolina
	
	
	
	

	South Carolina
	
	
	
	

	Pennsylvania
	
	
	
	

	New Jersey
	
	
	
	

	Day 2 Activity:
	
	
	
	

Religions of the 13 Original Colonies

A Partner Analysis

50 Points

With a partner of your choosing, identify the churches noted in the PowerPoint yesterday. Using the Bell Ringer chart from yesterday, finish the final column using a Google search and http://undergod.procon.org/view.resource.php?resourceID=69 . Discuss with your partner how these denominations influenced the development of religious and government philosophy in America. Answer the worksheet in a word document as a team and submit your answers to the teacher.

1. In looking at the development of our religious and governmental affiliations today, how could the rights of the minority have been respected within the rule of the majority in order to keep intolerance at bay?

2. What were the consequences of the unresolved conflicts between the Roman Catholic Church and the Protestant Reformation on American settlement?

3. Why is understanding the Reformation important to the study of American history?

4. How did social disagreement between the Anglicans and the Quakers become beneficial to Pennsylvania society?

5. How has social disagreement between denominations been beneficial or detrimental to both the US and World?

6. How did the change in Christianity in the German states under Martin Luther influence our community today? (Use last night’s homework to answer this)

7. Does change throughout world history influence our community today? Explain your answer.
Author(s) of Unit/Lesson Plan
Jodi L. Wieder
Wellsboro Area School District

February 21, 2011

Bottom of Form

11

[image: image1.jpg]