CP World History (Unit 6, #6) 


Name _________________________________


Date   ______________________  Pd ________

The Protestant Reformation
I.  The Beliefs & Authority of the Catholic Church 

A.  During the Middle Ages, the ________________________________________________ was the dominant religion in Western Europe 

1.  Without a common ___________________________ in Europe, the Catholic _____________ became an important political leader 

2.  On the manor, _________________ were powerful because the controlled peoples’ access to ___________________ by delivering the sacraments & absolving sins

B.  The Catholic Church taught that people could gain access to heaven (called ___________________________) by having faith in God & doing _______________________________ for others 

1.  The church taught that Christians could gain more of God’s _____________ through a series of spiritual ______________________ called the Holy ___________________________ 

2.  Sacraments included __________________, Confirmation, Communion, Confession, ___________________, Ordination of Priests, Last Rites for the Dying 

C.  But, the church was also growing __________________________ 

1.  Clergy members took vows of _____________________ to abstain from ___________…but some church leaders fathered children 

2.  Priests were required to go through rigorous ____________________ in a monastery…but some church positions were _________ to the highest bidder called ____________________ 

3.  Sometimes, feudal lords would use their influence to have friends or children named as priests, called _______________________ 

4.  As a result, some clergy members were poorly _______________________ 

5.  One of the most ___________________ church practices was the selling of _______________________________ 

a.  Indulges began as a way for people to ___________________ for their sins through ____________________________ 

b.  But rather than requiring good deeds, church leaders began selling indulgence certificates as a way of ____________________ 

D.  These practices went _________________________________ during the Middle Ages 

II.  The Renaissance Influence on Catholicism 

A. By the time of the Renaissance, some Christians began ______________________ church corruptions & questioned Catholic teachings 

1.  Christian ________________________ believed that they could help ___________________ the Catholic Church 

2.  In the 1300s, Reformers like John Wycliffe & priest Jan Hus attacked corruptions like indulges, said that the ___________________ (not the Pope) was the ultimate authority on Christianity, & wanted church teachings in the __________________________ (local language) not Latin 

3.  Catholic leaders responded to these criticisms by _______________________ Wycliffe & Hus 

4.  In 1509, Christian humanist _________________ published Praise of Folly which called for an end of corruptions
B.  As a result of Johann _____________________________ invention of the moveable-type ____________________________________ in 1453, Erasmus’ book _________________________ throughout Europe & increased calls for church reform 

III.  The Protestant Reformation 

A.  By the early 1500s, the Catholic Church was in ____________ over the controversy of corruption & its unwillingness to adopt reforms 

1.  In Germany, a Catholic monk named _________________________ became involved in a serious dispute with the Catholic Church 

2.  Martin Luther’s ______________ from the Catholic Church began the _________________________________________________ & inspired a series of new Christian denominations 

3.  During the Protestant Reformation, reformers ___________ church corruptions & practices in hopes of ____________ Christianity 

B.  Martin Luther 

1.  As a young boy in Germany, Luther was going to become a _________________, but after he nearly died in a thunderstorm he vowed to become a Catholic _______________ 

2.  After ______________________ the Bible as a monk, Martin Luther became a priest & scholar 

a.  During his studies of the Bible, Luther became convinced that ________________________________ could not be achieved by good works & _______________________________ 

b.  Instead, Luther was inspired by St. Paul’s Epistle to the Romans: “A person can be made good by having _________________ in ____________________________” 

c.  Martin Luther believed that salvation was gained though having faith in God; He called this idea __________________________ 

d.  Martin Luther was also  deeply troubled by the church’s selling of ________________________, which he saw as false salvation 

3.  In 1517, Martin Luther wrote a list of arguments against church practices called the “____________________________________” 

a.  He __________ the Ninety-Five Theses on the church door in the town of Wittenberg & welcomed _____________ of his ideas 

b.  The “Ninety-Five Theses” _______________ quickly through Europe causing an incredible ____________________ 

i.  Many people, especially in Northern Europe, were ____________________ about his ideas 

ii.  But the Catholic Church __________________________ Luther & rejected his ideas 

4.  In 1521, Luther was called before the __________________________________________, a meeting of church & political leaders 

a.  The Church demanded that Luther ___________________________ his teachings 

b.  Luther ____________________, argued that the Bible was the only source of religious _____________________, & encouraged Christians to __________________ the Bible for themselves 

c.  At the Diet of Worms, Martin Luther was _________________________________________________ from the Catholic Church 

C.  Martin Luther’s stand against the Catholic Church led to the formation of a new Christian denomination known as ________________ 

1.  Lutheranism was the first of a series of “______________________” Christian faiths that _____________ from the Catholic Church 
	
	Lutheranism
	Calvinism
	Anglicanism

	Origins of the religion
	
	
	

	Beliefs about sin & salvation
	
	
	

	Beliefs about the ultimate source of religious authority
	
	
	

	Rituals & worship
	
	
	

	Community life
	
	
	


