Unit 1: The Renaissance and European Exploration
Standards:
Characteristics of the Renaissance

1.13.1: Students will be able to define the term Renaissance and identify and describe characteristics of the Italian Renaissance and Northern Renaissance, including the ways that women participated in the Renaissance.
Politics of the Renaissance
1.13.2: Students will be able to analyze the key features of the politics of the Renaissance with specific focus on France, England, and Spain.

Age of Exploration

1.15.1: Students will be able to identify and explain the advances in learning and technology that led to European exploration

1.15.2: Students will be able to describe Portuguese exploration including major explorers and conquests

1.15.3: Students will be able to describe Spanish exploration including major explorers and conquests

1.15.4: Students will be able to analyze the effects of “Old Imperialism” on areas in Africa, India, Asia, and North America.

Commercial Revolution

1.15.5: Students will be able to explain the causes and impacts of the Commercial Revolution including the “price revolution,” rise in capitalism, new industries, new consumer goods, and enclosure movement in England
Reformation

1.14.1: Students will be able to identify the causes and effects of the Protestant Reformation.

· Problems within the Catholic Church

· Rise of Martin Luther and Lutheranism

· Rise of John Calvin and Calvinism

· Rise of the Anabaptists

1.14.2: Students will be able to recognize the political effects of the Reformation on the Hapsburg Empire and England.

1.14.3: Students will be able to explain the two main responses of the Catholic Church to the Protestant reformation (the catholic reformation and counter-reformation)

Religious Wars

1.15.1: Students will be able to identify characteristics of “new religious wars” including how those characteristics were seen in the French Civil War, the Netherlands, the 30 Years War, and in Spain.

Life in the 16th and 17th century

1.15.2: Students will be able to explain the key characteristics of life in the 16th and 17th century including social hierarchy, demographics, family, and witch hunts

Schedule

11/10/14 – Pretest (Homework: Read 413-428)
11/11/14 – Veterans Day Presentation

11/12/14 – Origins of the Renaissance (Homework: Read 428-444)
11/13/14 – Renaissance Art and Ideas
11/14/14 – Politics in the Renaissance (Homework: Read 454 – 470)
11/17/14 –Chapter 13 Quiz / Early Reformers and Luther (Homework: Read 470-477)
11/18/14 – Protestant reformation – (Homework: Read 477-483)
11/19/14 –English Reformation / Counter Reformation
11/20/14 – Politics and the Reformation (Homework: Read 489-502)

11/21/14 – Chapter 14 Quiz / FRQ
11/24/14 - Wars of Religion (Homework: Read 502-512)
11/25/14 - Exploration
12/1/14 –Columbian Exchange / Mercantilism (Homework: Read 512-522)
12/2/14 –Flex day
12/3/14 – Chapter 15 Quiz / FRQ Peer Edit
12/4/14 –Review Day / FRQ Due
12/5/14 – Unit 1 Test
Study Guide

Key People/ Concepts:

Chapter 13

Italian Renaissance

Oligarchies

Individualism

DaVinci

Donatello

Michelangelo

Christian Humanism

Italian Humanism

Secularism

Northern Renaissance

Shakespeare

Cervantes

The Prince (Machiavelli)

Chapter 14

Pluralism

transubstantiation

Holy Office

Ecumenical council

consubstantiation

Martin Luther

John Calvin

Ninety-five Theses

The Institutes of the Christian Religion

Diet of Worms

predestination

Protestant

Anabaptists

Chapter 15

Huguenots

Union of Utrecht

Peace of Westphalia

Saint Bartholomew’s Day Massacre

Spanish Armada
30 years War

Edict of Nantes

Protestant Union

Hapsburg-Valois wars

Ferdinand of Aragon

Isabella of Castile

Hapsburg Empire

Golden Century of Spain
Italian City-States

Columbus

Vasco da Gama

 Ferdinand Magellan

New Monarchies

Concordat of Bologna
Old Imperialism

Mercantilism
Answer the following questions from your knowledge from class or from your reading.

Chapter 13

1. Describe the new social class in 12th century Italy called the urban nobility. How did this class affect the movement toward republican government?

2. How did the Italian city-states contribute to modern diplomacy?

3. How does the concept of individualism help explain the Renaissance? Did women and common people play a role in the Renaissance? What was that role?

4. What are the key point of emphasis in humanism?
5. How did the invention of movable type revolutionize European life?

6. How did the Renaissance in northern Europe differ from that of Italy?

7. What influence did Thomas More and Desiderius Erasmus have on Christian Humanism?

8. What were the obstacles to royal authority faced by the kings of France in the 15th century? How did Charles VII and his successors strengthen the French monarchy?

9. What were devises did Henry VII of England use to check the power of the aristocracy and strengthen the monarchy?

10. What were the achievements of Ferdinand and Isabella in the areas of national expansion?

11. What role did blacks and women play in the renaissance? How was this different than in the middle ages?

12. How was Renaissance art different from medieval art?

Chapter 14

1. What were some of the signs of disorder within the early 16th century church? What impact did church wealth have on the condition of the church?

2. What were some signs of religious vitality in 15th and early 16th century society?

3. What circumstances prompted Luther to post his Ninety-five theses?

4. Describe the practice of indulgence selling. What was Luther’s position?

5. What were Luther’s answers (in the Confession of Augsburg) to the four basic theological issues?

6. What effect did Luther’s concept of state authority over church authority have on German society and history?

7. Why was the condemnation of Luther in 1521 at Worms not enforced by German nobility?

8. Why was Calvin’s Geneva called “the city that was a church”?

9. In what was were the Anabaptists radical for their time? Why were they persecuted?

10. What were the causes and results of the English Reformation?
11. What was the Elizabethan Settlement?
12. Charles V has been considered a medieval emperor. IN what respects is this true? What were the origins of his empire?

13. What were the goals and methods of the Ursuline order and the Society of Jesus

14. What were the achievements of the Council of Trent?

15. What was the Inquisition?

Chapter 15

1. In what ways were the wars of the late 16th century different from earlier medieval wars?

2. Describe the Portuguese explorations. Who were the participants and what were their motives?

3. What role did Antwerp and Amsterdam play in international commerce?

4. Why was there such severe inflation in the 16th century?

5. What role did technology play in European expansion?

6. What were the major reasons for European expansion in the 15th and 16th centuries?

7. What were the causes and consequences of the French civil war of 1559 to 1589?

8. What were the origins and the outcome of the war between the Netherlands and Spain?

9. What were the circumstances surrounding Elizabeth’s decision to aid the United Provinces in their war against Spain? How did Spain react?

10. Why did Catholic France side with the Protestants in the Thirty Years’ war?

11. What were the political, religious, and economic consequences of the 30 years war in Europe?
12. What were the major literary masterpieces of this age? What were the themes of Shakespeare’s plays?

13. In what ways were the wars of the late 16th century different from earlier medieval wars?

14. How did King Henry IV help end (religious) civil wars in France in 1598?

15. How did Spain end up getting involved with affairs in the Netherlands?

16. (critical thinking) What might have happened if the Spanish Armada was successful?

17. Briefly describe the outcome (result/winner) of the four phases of the Thirty Years War

