Running Head: The Impact of the Thirty Years War and How the Protestant and Counter Reformation Impacted the War

The Impact of the Thirty Years War and How the Protestant and Counter Reformation Impacted the War 
Nicholas Baker and Ryan Borden
Virginia Tech Blacksburg, VA

Attachment A:  Just Do It Activity Worksheet
Attachment B: Just Do It Activity Answer Key/Rubric

Attachment C: Perspective Activity

Attachment D: Perspective Activity Answer Key/Rubric

Attachment E: Directions for Thirty Years War Group Activity/Station Activity

Attachment F: Thirty Years War Worksheet for Station Activity (Same for both group paper and individual paper)

Attachment G: Online Resources for Expert/Monarch of Each Group.

Attachment H: Station Activity Answer Key/Rubric

Attachment I: Wrap Up Activity Directions

Attachment J: Wrap Up Activity Answer Key/Rubric

Attachment K: Copied text from World History Human Legacy. 2008 Pgs. 449-460

Title: The Impact of the Thirty Years War and How the Protestant and Counter Reformation Impacted The War
Lesson Author:
Nicholas R. Baker and Ryan Borden


Key Words: The Thirty Years War, Protestant Reformation, Counter Reformation, Cardinal Richelieu, King Henry VIII, Queen Elizabeth I, Protestants, Inquisition, Martin Luther, John Calvin, Hapsburgs, Huguenots, Edict of Nantes, Council of Trent,  and Society of Jesuits
Grade Level: 10-12


Time Allotted: 1hr 45 minutes (1 block) 
	Rationale/ Purpose (so what?)

Nature and scope of topic. Why is this significant to the mission of educating future citizens?


	Our topic is of great importance because it had a profound impact on European society during the late 15th to early 16th century. The Thirty Years Wars, the Protestant Reformation, and the Counter Reformation greatly altered religion throughout Europe by weakening the Roman Catholic Church and creating different sects of Christianity. This time period also saw the translation of the bible into various different languages and increased literacy rates throughout Europe. This topic also covers certain sections of the SOL that will be covered later in the lesson plan.  


	Background/Context: How does this lesson fit into a unit of study?  Looking backwards, looking forwards

	This lesson on the Thirty Years War will follow the end of a lecture on the Protestant Reformation and Counter Reformation from last class. Students would have already read for homework information on the Thirty Years War. (See Attachment K) This discussion will provide a cohesive connection for a class that connects the Protestant Reformation and the Counter Reformation to the triggering of the Thirty Years War and how the Thirty Years War impacted European society as a whole.   


Key Concept(s) include definition: 
· Protestants: They protested the corruption of the Roman Catholic Church. 
· Protestant Reformation: Reform movement carried out by Martin Luther and John Calvin that spread throughout Europe to protest against the Roman Catholic Churches corruption. 
· Counter Reformation: The Roman Catholic Church essentially tried to reverse the damage caused during the Protestant Reformation by establishing the Inquisition and creating the Society of Jesuits during the Council of Trent.  
· King Henry VIII: King of England. King Henry wanted a divorce from his wife Catherine of Aragon because she would not produce a male heir. The Pope did not allow his divorce to go through.  King Henry VIII created the Anglican Church or the Church of England and divided the Roman Catholic Church’s land. He supported the dissenters or Protestants. 
· Queen Elizabeth I: Queen of England. Sister of Mary the previous queen of England. She reestablished the Anglican Church, defeated the Spanish Armada, and she was tolerant of dissenters/Protestants. She supported the Protestants during the Thirty Years War.   

· Cardinal Richelieu: French Catholic leader. He essentially transformed the Thirty Years War from a religious war into a political struggle. 
· Martin Luther: Founder of Lutheranism. One of the major founders of Protestantism. He is from Germany. He published his 95 thesis that discussed the corruption of the Roman Catholic Church. He disliked the selling of indulgences. He believed that the bible was the ultimate authority and not the pope. He also believed that faith saves people and that everyone should be treated equally under God.   
· John Calvin: Founder of Calvinism. One of the major founders of Protestantism. He was from France.  Believed in predestination, strong work ethic, and our moral lives saves us. 
· Edict of Nantes: A declaration where Protestants could live freely in France. The Edict of Nantes was created by Henry IV the King of France.  
· Thirty Years War: Conflict between Protestants and Roman Catholics that took place primarily in Germany and eventually took place throughout various European countries. This war had a significant impact on religion and politics in Europe.   
· Huguenots: French Protestants. 
· Hapsburgs: Royal house in Germany who was a major power that supported the Roman Catholic Church. The French hated the Hapsburgs so much that they were one of the reasons why France fought on the side of the Protestants even though the king was Roman Catholic. 
· Inquisition: A trial created by the Roman Catholic Church where they would place heretics on trial. 
· Usury: The Roman Catholic Church would issue unethical monetary loans. 
· Council of Trent: Essentially where the Roman Catholic Church came together to think about how to relieve the damage caused by the Protestant Reformation to create a Counter Reform movement or Counter Reformation. 
· Indulgences: are pardons that are issued by the Roman Catholic Church specifically the pope where you could essentially buy yourself reduced time in purgatory.  The selling of indulgences was one of the major charges that Martin Luther had on the corruption of the Roman Catholic Church.  
· Predestination: Essentially where when you are born or conceived that God has predetermined whether or not you will go to heaven. 
· Society of Jesuits: A group of a Catholic Religious order created by Ignatius Loyola to help counter the Protestants.  

	NCSS Standard(s)

SOL Information 

*As written in the Virginia SOL “Curriculum Framework” for the grade level


It is important that students know how institutions are formed, what controls and influences them, how they control and influence individuals and culture, and how institutions can be maintained or changed. The study of individuals, groups, and institutions, drawing upon sociology, anthropology, and other disciplines, prepares students to ask and answer questions such as: What is the role of institutions in this and other societies? How am I influenced by institutions? How do institutions change? What is my role in institutional change? 

	Explanation: The Thirty Years War, Protestant Reformation, and the Counter Reformation all three greatly altered and weakened the institution of the Roman Catholic Church that had increasingly become stronger over time.  These three events not only weakened the Roman Catholic Church but they also led to the rise of various Christian sects such as the Protestants specifically Lutheranism and Calvinism. England and various countries at the time separated from the Roman Catholic Church. England for example under King Henry VIII established the Anglican Church or Church of England to counter the established Roman Catholic Church.  In Germany Lutheranism erupted and split Germany in half with Protestants in the North and Roman Catholics in the South. Germany lost about 20% of its population due to the fact that it was the main battleground between Protestants and the Roman Catholic Church. 
SOL*: World History & Geography 1500 –Present 
SOL Standard WHII.3a: The student will demonstrate knowledge of the Reformation 

in terms of its impact on Western civilization by a) explaining the effects of the theological, political, and economic differences that emerged, including the views and actions of Martin Luther, John Calvin, Henry VIII, and Elizabeth I.

SOL Standard WHII.3b: The student will demonstrate knowledge of the Reformation 

in terms of its impact on Western civilization by b) describing the impact of religious conflicts, the Inquisition, and Catholic Reformation on society and government actions.

SOL Standard WHII.3c: The student will demonstrate knowledge of the Reformation 

in terms of its impact on Western civilization by c) describing changing cultural values, traditions, and philosophies, and assessing the role of the printing press.

	Essential Knowledge 

(minimum for SOL Resource Guide)
Conflicts that challenged the authority of the 

Church in Rome 

• Merchant wealth challenged the Church’s view of usury. 

• German and English nobility disliked Italian domination of the Church. 

• The Church’s great political power and wealth caused conflict. 

• Church corruption and the sale of indulgences were widespread and caused conflict. 

Martin Luther (the Lutheran tradition) 

• Views: Salvation by faith

 alone, Bible as the 

ultimate authority, all humans equal before God 

• Actions: 95 theses, birth of the Protestant Church 

John Calvin (the Calvinist tradition) 

• Views: Predestination, fa

ith revealed by living a 

righteous life, work ethic 

• Actions: Expansion of the Protestant Movement 

King Henry VIII 

• Views: Dismissed the authority of the Pope in 

Rome 

• Actions: Divorced; broke with Rome; headed the 

national church in England; appropriated lands and 

wealth of the Roman Catholic Church in England 

Queen Elizabeth I 

• Anglican Church 

• Tolerance for dissenters 

• Expansion and colonialism 

• Victory over the Spanish Armada (1588)
Reformation in Germany 

• Princes in Northern Germany 

converted to Protestantism, ending 

the authority of the Pope in their 

states. 

• The Hapsburg family and the 

authority of the Holy Roman Empire 

continued to support the Roman 

Catholic Church. 

• Conflict between Protestants and 

Catholics resulted in devastating 

wars (e.g., Thirty Years’ War). 

Reformation in France 

• Catholic monarchy granted 

Protestant Huguenots freedom of 

worship by the Edict of Nantes (later 

revoked). 

• Cardinal Richelieu changed the 

focus of the Thirty Years’ War from 

a religious to a political conflict. 

Catholic Reformation 

• Dissenters prior to Martin Luther: 

Jan Huss, John Wycliffe 

• Counter-Reformation: 

The Council of Trent reaffirmed 

most Church doctrine and 

practices. 

The Society of Jesus (The Jesuits) 

was founded to spread Catholic 

doctrine around the world. 

The Inquisition was used to 

reinforce Catholic doctrine.
Changing cultural values, traditions, 

and philosophies 

• Growth of secularism 

• Growth of individualism 

• Eventual growth of religious 

tolerance 

Role of the printing press 

• Growth of literacy was stimulated by 

the Gutenberg printing press. 

• The Bible was printed in English, 

French, and German. 

• These factors had an important 

impact on spreading the ideas of the 

Reformation and the Renaissance

	Essential Skills 

(minimum for SOL Resource Guide)

Identify, analyze, and interpret 

primary and secondary sources 

to make generalizations about 

events and life in world history. 

(WHII.1a)
Use maps, globes, artifacts, and 

pictures to analyze the physical 

and cultural landscapes of the 

world and to interpret the past. 

(WHII.1b)
Identify and compare contemporary 

political boundaries with the locations of civilizations, empires, and kingdoms. 

(WHII.1d)
Analyze trends in human migration and cultural interaction. (WHII.1e)


Guiding Question(s): MUST BE SHARED WITH STUDENTS AT BEGINNING OF EACH LESSON- Visible in lesson procedure and materials.  
The day’s big question: How did the Thirty Years War impact the various European states/empires that were involved within the conflict and how did it impact the institution of the Roman Catholic Church and the emergence of Protestantism? 
(Sub-Question: How did the Protestant Reformation and Counter Reformation impact and connect to the Thirty Years War?)

Lesson Objective(s): clearly emerges from big question and rationale and standards and will align with your assessment in Procedure and Process
Obj. 1 Students will be able to evaluate and differentiate the various views and impacts of Henry VIII, Queen Elizabeth I, Cardinal Richelieu, Martin Luther, and John Calvin at the beginning of the Thirty Years Wars along with the positions of Germany, France, Spain, and England’s position during the war.
Obj. 2 Students will be able to compare and contrast Germany, Spain, France, and England’s position during the Thirty Years Wars. 
Obj. 3 Students will be able to define and describe various key terms related to the Protestant Reformation, Counter Reformation, and Thirty Years War. Students will be able to apply this terminology to hypothesize and synthesize the differing perspectives/positions within the Thirty Years War. 
(Assessment): By the end of the lesson students will be able to differentiate and connect the Protestant and Counter Reformation to the Thirty Years War by writing a one to two paragraph summary on the impact of the war to European society. 
Assessment Tool(s) to be used- Everything above- goes to what you want them to know/understand do- So what assessments are you going to use to help you manage and monitor that they have got it-informal and formal—make one over-riding assessment connect to your closure. 
Assessment 1. Just Do It Activity:  Students will review prior material through a think pair share activity where they will compare and contrast Martin Luther and John Calvin’s perspective on the abuses carried out by the Roman Catholic Church. Students will be able to define key terms related to both Protestants and Catholics such as usury, indulgences, predestination, Inquisition. Students will also be able to discuss the success of the various tactics that were used by the Roman Catholic Church during the Counter Reformation.   
Assessment 2. Perspective Worksheet:
Students will answer a worksheet on Martin Luther, John Calvin, Cardinal Richelieu, Henry VIII, and Queen Elizabeth I. I will want students to answer who these historical figures are, where they are form, what their respective individual religious affiliation (Protestant or Catholic) are and major accomplishment(s).   
Assessment 3. Station Activity: Group Activity/ Station activity where each country represents a country during the Thirty Years War.   Students will be able to analyze the roles of Germany, Spain, France, and England during the Thirty Years Wars. 

Assessment 4.  Wrap Up: Students will summarize what they have learned since the beginning of the unit on the Protestant Reformation by writing a 1-2 paragraph short essay on the impact of the Thirty Years War on Europe’s religion and political institutions. 
	Materials:  Historical Source(s): List here and include copies in materials section below  

	
	Additional Materials/Resources: List here and include copies in materials section- textbooks etc page numbers, websites etc


	
	
	


“Aids to the Counter Reformation” Retrieved from http://www.historylearningsite.co.uk/Aids-to-the-Counter-Reformation.htm,

Carroll, A., “The Inquisition” Retrieved from http://www.catholiceducation.org/articles/history/world/wh0009.html
Knox, S., “The Reformation in France.” Retrieved from http://europeanhistory.boisestate.edu/reformation/france/16thc.shtml
Knox, S., “The Reformation in Germany.” Retrieved from http://europeanhistory.boisestate.edu/reformation/germany/reformingermany.shtml
Knox, S., “The Reformation Introduction.” Retrieved from http://europeanhistory.boisestate.edu/westciv/reformat/england/01.shtml
Ramirez, S., Stearns, P., and Wineburg, S., World History Human Legacy Teachers Edition. Holt Rinehart Winston 2008 Pgs.: 449-460

“The Thirty Years War.” Retrieved from http://www.history.com/topics/thirty-years-war
Wilson, J., “The Reformation in England.” Retrieved from http://elane.stanford.edu/wilson/html/chap3/chap3-sect4.html
Procedure/Process:
1) JUST DO IT!  The “Hook”: A high-interest activity that introduces new content with connections to students’ prior knowledge.  Between 1-5 minutes. You could also introduce the days guiding question- could help with assessment of student needs
The Hook: Students will carry out a think pair share activity where they will review and summarize various key terminologies used during the initial discussion of the Protestant and Counter Reformation discussed last class. Students will connect this prior knowledge review to the discussion on the Thirty Years War by discussing Germany, France, England, and Spain’s position up until the conflict. Students will essentially hypothesize what the country’s position will be in the Thirty Years War. 
2) Instructional sequence:

	Obj #

See above.
	Processing Activity and Procedure –include directions, question frames, assignment details, to be given to students (these should all be made into explicit materials (e.g. see material A) Do you have opportunities for direct/guided instruction and independent practice/engagement when appropriate and time estimates

	Check for Evidence of Understanding

-Either Formal or Informal e.g. assessments- question frames, quiz, choice activities, discussion with frame and your THAT’s A WRAP. 

(Checks Essential Knowledge and Skills should be in line with assessment tools above)

	Just do it.
	Time Allotment: 10-20 minutes

Quick think pair share review on defining the selling of indulgences, usury, predestination, Inquisition and summarizing the views of Protestant leaders such as Martin Luther and John Calvin. Instructor will hand out Just Do It Activity worksheet. (See Attachment A) Students will also discuss the position of the Roman Catholic Church and its tactics used and level of success during the Counter Reformation. Students will also be able to hypothesize and analyze various Europeans countries position during the Thirty Years War. Students will pair up with another student to review these questions.    
	Instructor will monitor students’ progress. Instructor will ask students to turn in Just Do It Activity worksheet and then go over answers at the end of the activity as a class calling on students to answer the questions and to discuss key points that they discussed with one another. (See Attachment A and B)  

	Transition:
	Instructor(s) will introduce the topic of the day as well as the big questions and the learning objectives. 

	Objective  # 1
	Time Allotment: 15-20 minutes 

To ensure students will achieve or grasp objective one the instructor will discuss the various views of various individuals during the Protestant and Counter Reformation and the Thirty Years War. The instructor will hand out a review worksheet that discusses the important individuals within the Protestant Reformation, Counter Reformation, and Thirty Years War that was discussed last class. (See Attachment C) Instructor reads the directions while handing out activity worksheet The instructor will give students appropriate time to answer them individually within five-ten minutes due to the fact that this activity is a review activity. (See Attachment C)  Instructor will go over answers at the end. (See Attachment D)
	Instructor will monitor students and provide guidance if necessary. Instructor will go over answers at the end of the activity as a class calling on students to answer the questions from the worksheet. (See Attachment E) Students will then turn in worksheet for 20 points worth of participation credit. 


	Transition:
	The instructor will have students reflect on the previous activity while getting ready for the group station activity. Students will reflect on the position that the various countries took and that are being represented had during the Protestant and Counter Reformation and how this could impact the countries position during the Thirty Years War.  

	Objective # 2


	Time Allotment: 25-30 minutes

To ensure students will achieve or grasp objective two the instructor will facilitate a station activity by assigning groups to a country and handing out needed source materials to find the necessary information to fill out worksheet on the various countries during the Thirty Years War. Students will go around to each station or country answering questions that are on the worksheet (See Attachment E, F, and G) Students will then be given an individual worksheet that they will complete once the class starts going over the worksheet together. Each group will turn in a group paper after each group’s presenter presents his or her information about their assigned country to the class. Each will listen, answer, and complete the worksheet as a study guide for an upcoming test.   
	The instructor will guide and observe students and facilitate the station activity along with facilitating class discussion at the end when the presenter from each country presents their findings.  (See Attachment E, F, G, and H) An answer key will be used when going over worksheet. (See Attachment H) The answer key will be projected on screen so students can see it in order to copy the right information down for their own individual study guides. 


3) Closure- THAT’S A WRAP that goes to opening question- and also in part to assessment tools –at least one key assessment tool. (Do you need a rubric)  

(Covers Objectives #3): 
Time Allotment: 20 minutes

Instructor will collect one to two paragraph personal responses from students regarding their view on impact of the Thirty Years War on European society from the evidence they gathered in the second activity.   (See Attachment I) The instructor will assess student’s responses by their thoughtfulness and by the use of historical evidence that was gathered during the second activity. (See Attachment J for Rubric and Information that instructor will go over) 

Modifications/Accommodations for Diverse Learners:

Include reference and acknowledgement of IEP plans for specific students- that is easy. Additionally, highlight how you have designed materials/sequences that pay attention to pre-assessment evidence to address readiness, interest, and learning preference needs, including attention to student groupings, use of time and materials, variance in whole class and small group instruction, varied task complexity. Can you delineate key instructional strategies and scaffolds that are effective for responding to student needs? Do you provide rubrics to explain what good work looks like? Do you provide room for direct instruction/guided instruction (including read alouds and think alouds), independent practice. (Use Cruz and Thornton, and Tomlinson and McTighe).  

· Differential Instruction by taking into account the learning process, learning modalities, critical literacy levels, and critical thinking abilities. 
· Multiple types of activities adhering to different learning modalities (Visual, Body Kinsthetic, Auditory, and Written).

· Instructors will review material that is needed to understand the Thirty Years War during the first two activities.  
· Instructors will promote critical thinking skills by allowing students to discuss and reflect on the impact of the Thirty Years War in the last activity. 
· Instructors will promote critical literacy skills in researching the information that they will need during the station activity on the Thirty Years War.  

· See Case Managers for Students
Materials (one resource per page- so it becomes a teacher or student handout, or overhead directions or ppt presentation. Include photocopies if need be. Can you provide elements of choices in materials or enrichment or support/anchor materials for different students?.
11

