

Name _________________________________

Date ____________________ Pd __________
The Counter-Reformation (The Catholic Reformation)

I. The Protestant Reformation
A. During the Protestant Reformation, religious reformers called ___________________________________ broke from the Catholic Church & started new ____________________________ denominations

1. ____________________________ began the Reformation & believed in _____________________________________

2. John Calvin believed in ____________________________________ & a _________________ code of living

3. _____________________, not the _____________, was the head of the Anglican Church

B. In the 1500s, the new protestant faiths spread, especially into ___ in areas away from the _________________ of the Catholic Church

C. But, ______________ Europeans, especially in Spain, France, Portugal, & Italy ________________________________ the Catholic Church which remained the _________________ religion in Europe but it had lost much of its power & influence
II. The Counter Reformation

A. The _ of the Catholic Church to the Protestant Reformation became known as the ________________________________ (or the ______________________ Reformation)

B. One of the first ____________________ in the Catholic Church was _______________________________________ who formed the Society of Jesus in 1540; Members of the Society of Jesus were called ______________ & focused on 3 goals:

1. Jesuits formed _____________________ to better educate Catholic priests

2. Jesuits tried to ________________ the ________________________ of Protestantism

3. Jesuits sent _________________________ around the world to ____________________ non-Christians to Catholicism

C. In 1545, Pope Paul III created a _____________________________ of Catholic leaders to ____________________ church practices, known as the ___

1. Over the next 18 years, the Council of Trent made a series of _________________
a. The Catholic Church stopped ________________ false ________________________

b. New _______________________ were created to educate priests

2. The Council of Trent also _________________________________ several core Catholic beliefs & practices

a. The _____________________ interpretation of the Bible is ______________ & all others who interpret the Bible are _______________________ (non-believers)

b. Salvation is gained through _________________ in God & ____________________________

c. All _________________ Holy ____________________________ are legitimate means to gain God’s grace

3. To enforce these beliefs, the Church used the _______________________________________ to accuse, hold trials, & _______________________ heretics

4. The Church banned & ____________________ all offensive books, including Protestant ________________

III. Impact of the Protestant Reformation

A. The Protestant Reformation left Europe __

B. Numerous religious ____________________ were fought between Catholics & Protestants
C. The weakened authority of the _________________ helped _________________ gain power & form nations
D. _________________________________ converted non-Christians throughout the ___________________
E. The Reformation encouraged __________________________ & the ___________________________ of long-held beliefs
The Counter Reformation Problem Solving Activity

Background Information: After 1517 when Martin Luther posted his famous 95 Theses, new Protestant religions—Lutherans, Anglicans, Calvinists—were popping up all over in Germany, Switzerland, England, Scotland, Scandinavia, the Netherlands. While these Protestants won many followers, millions of Catholics held fast to their traditional religious beliefs and the Roman Catholic Church remained the largest and strongest religious group in Western Europe. Nonetheless, many Catholic leaders were concerned as they witnessed the Catholic Church begin to lose some of its power and influence over the people of Western Europe. In 1545, Catholic bishops and cardinals met in the northern Italian town of Trent to discuss how they would respond to these changes.
1. What was the biggest problem that Catholic leaders had to solve at the Council of Trent?
2. Complete the following assignments IN ORDER.

(A) Brainstorm as many possible solutions to this problem in the “Possible Alternative” category.

(B) After you have listed 5 possible alternatives to solving the problem, list 1 positive consequence and 1 negative consequence for each alternative

(C) After you have listed 5 possible alternatives and come up with consequences, rank order your alternatives (1 is the best thing you would do)

	Possible Alternative
	What would be a GOOD result if this decision were made?
	What would be a BAD result if this decision were made?
	Rank Order

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

3. Based on your options, what would you decided to do to fix the Church’s problems if you were a Catholic leader at the Council of Trent? Why?

