great
THE MAGNA CARTA

The Magna Carta is the most famous document in English history. It has served as the basis of English law for centuries and provided an inspiration for the American justice system. The Magna Carta defined England as a nation of laws; that the king must follow the same set of rules as everyone else.

In 1215, King John of England wanted to go to war, but to do so the disliked monarch needed the support of his nobles. In his sixteen years on the throne, John raised taxes and seized the land of nobles to fight wars. During John’s reign, the king of France captured most of the English lands in Normandy. Normandy is the land in northwest France that was the home of William the Conqueror.

[image: image1.png]

King John’s unpopularity was also partly the result of a quarrel with the Pope. Centuries later, England would split from the Church under Henry VIII, but in John’s era, the leader of the Church could be a powerful enemy. In 1208, the Pope excommunicated or expelled John from the church. For five years, the Pope Innocent III refused to bless England. In 1213, the king settled his dispute with the Pope by agreeing to an annual payment to the Church. So, once again, John had to raise taxes.

The nobles refused to support John unless he agreed to their demands. Negotiations between the nobles and the king were held in a meadow at Runnymede instead of a castle. The meadow provided the barons with an advantage if the gathering turned violent. But there was an agreement, which would come to be known as the Magna Carta, a Latin term that means Great Charter.
In the new charter, the nobles forced the king to agree that he could not take property without compensation or consent. The Magna Carta did little to address the needs of the peasant class of England who composed about 90% of the population, but did not own land.

Many of the sixty-three clauses of the Magna Carta were relevant only in the thirteenth century, but other parts of the Great Charter are echoed through history in later documents. The Magna Carta decreed that no person was too powerful to follow laws. Justice of the courts had to apply to everyone; that punishments should be appropriate to for a crime, and that no person could be deprived of life, liberty, or property without due process of law.

Two months after King John signed the Magna Carta, he convinced the Pope to declare the charter to be illegal. The Magna Carta might have been forgotten if John did not die the following year. John’s heir was his nine-year-old son, Henry. The new king was too young to rule, so the nobles selected William Marshall as regent. A regent is someone who rules temporarily until a monarch reaches adulthood.

Marshall reissued the Magna Carta, this time in the name of the young king. By the fourteenth century, the Great Charter was read aloud twice yearly in county courts and cathedrals. Later kings added rights to the Magna Carta when they needed to raise taxes.

The idea of natural law that could not be altered by either a king or a legislature appealed to the leaders of the American Revolution. In the eighteenth century, the Americans enshrined many of the ideals of the Magna Carta in the Constitution of the newly formed United States.

Answer in Complete Sentences

1. Why was England’s King John unpopular?
	

	

	

*2. Why does the author believe the Magna Cartha was one of the most important documents in history?

	

	

	

	

3. What is natural law?
	

	

	

Introduction to the Reformation

The Reformation was a 16th-century movement in Western Europe that aimed at reforming some doctrines and practices of the Roman Catholic Church and resulted in the establishment of the Protestant churches. There were many Christians in Western Europe who believed that malpractices carried out by the church were not in keeping with what they believed. Two examples of these practices were the sale of indulgences, or relief of punishment due to sins that have been committed, and the appointment to positions of authority in the church to those who made contributions.

In 1517 Martin Luther published 95 Theses, which criticized the practice of selling indulgences. He also posted his writings on the door of the Castle Church in Wittenberg, Germany. Luther began as a monk in a life of prayer and examination of his thoughts and feelings. In 1507 he was ordained a priest and in 1508 he began teaching at the University of Wittenberg in Germany. As he studied, he became disillusioned with the church’s views on purgatory (where Catholics, upon death, wait to be purified to get into heaven), devotion to Mary (the mother of Jesus of Nazareth), the saints who could speak to God on behalf of man, most of the sacraments (holy rites of the church) and the authority of the pope. The Protestant Reformation is also referred to as the Protestant Revolution, Protestant Revolt and Lutheran Reformation.

The dissent of Martin Luther started a quick spread of discontent with the church. The invention of the printing press by Johannes Gutenberg in 1445 allowed many people to become part of the protest. Many other reformers came to the front. John Calvin had ideas similar to Luther, but there was much controversy between the two reformers. Luther was excommunicated (thrown out of the church).

Reform movements began in Switzerland, Scotland and Hungary at the same time as those of Luther and Calvin. The separation of the Church of England under the rule of Henry VIII in 1529 brought England into the reform movement as well.

For your questions: You come up with 2 questions that you believe are of high quality that are worthy of being on this week’s weekly check. In addition to the 2 well thought out questions, provide a detailed answer to each questions

1) [image: image2.jpg]Loonardo da Vinci's Mona Lisa

Question

[image: image3.jpg]

 Answer

[image: image4.png]

[image: image5.png]Lorenzo di Medici

[image: image6.jpg]

2) Question

[image: image7.png]Fer

 Answer

The Dawn of A New Age
About 1450, European scholars became more interested in studying the world around them. At the same time, European artists produced work that was more true to life. And European ships set sail to explore new lands. This new age in Europe was eventually called "the Renaissance", a French word that means "rebirth."

The Renaissance began in northern Italy and then spread over the next century through Europe. Italian cities such as Naples, Genoa, and Venice became centers of trade between Europe and the Middle East. In the Middle East, Arab scholars had preserved the writings of the ancient Greeks in great libraries. So, when these Italian cities traded with Arab merchants, the Italians were reconnected with the ideas of the ancient Greeks. These “new” ideas, preserved from the ancient past, served as the basis of the Renaissance.

Foreign trade made many Italian merchant families wealthy. These families became patrons who commissioned great painting, sculpture, and architecture. During the Renaissance, paintings and sculptures became more realistic and focused less often on religious topics. Artists advanced the Renaissance style of showing nature and depicting the feelings of people.

In ad324, the Roman Empire was under attack, so Emperor Constantine moved his capital 850 miles east to Byzantium, a Greek-speaking city he renamed Constantinople. Visigoth warriors overran Rome in 410, but Constantinople remained a powerful city and a center of Christianity for a century. The Byzantine Empire fell to Muslim Turks in 1453, prompting many Greek-speaking Christian scholars to move to Italy.

The printing press allowed the ideas of the era to spread far from their native cultures. The Renaissance led to a flowering of music, literature and drama that included the plays of William Shakespeare.
European adventurers explored places farther from their homelands. In 1492, a Spanish fleet led by Christopher Columbus sailed to the Americas. This spirit of discovery and innovation is why historians consider the Renaissance to be the beginning of modern history.

Answer in complete sentences

1. The word Renaissance comes from what language? What does the term mean?

	

	

	

	

Answer in complete sentences

*2. Why did the Renaissance begin in northern Italy?

	

	

	

	

*3. What was significant about Renaissance art?
	

	

	

	

HUMANISM
During the late 1300s, some European scholars began to turn their attention away from questions of church doctrine or faith. Like many ancient Greek philosophers, they began to value evidence and the use of reason, the power of the mind to think, understand, and form judgments. The scholars promoted the investigation of nature through reason and observation. This philosophy later became known as humanism because the scholars stressed human innovation. The humanists emphasized the importance of human values instead of religious beliefs.

The humanists emphasized the importance of human values instead of religious beliefs. Humanists of the Renaissance were often devout Christians, but their promotion of secular, or non-religious values, often put them at odds with the church. Some humanists ignored church dogma. Dogma is a set of religious beliefs that cannot be challenged.

Galileo Galilei was a scientist who learned by observation. In Galileo’s time, most educated people agreed with Aristotle’s view that all heavenly bodies revolved around the earth. Galileo observed that that several moons orbited Jupiter. When Galileo published his discovery, a Christian court called the Inquisition found the scientist guilty of heresy. Heresy is an opinion that contradicts the official teaching of the church. The scientist was sentenced to house arrest for the last nine years of his life. A deeply religious man who respected his Christian faith, Galileo accepted the sentence, but he continued to write and study from his home.

The humanists studied the classics – the writings of the ancient Greeks and Romans. In the works of the classics, Renaissance scholars found an earlier way of thinking similar to their own. They believed the classical outlook had not been fully explored since the fall of the Roman Empire in Western Europe. The humanists recreated classical styles in art, literature, and architecture. Humanists believed that by studying the classics, they could better understand people and the world.

Today we refer to the study of literature, philosophy and art as the humanities. Greek and Roman civilizations declined and fell long ago, but those civilizations continue to influence us today through the humanities.

Answer in complete sentences

1. Who were the humanists? What were the classics?

	

	

	

	

2. Why were the humanists often at odds with the church?

	

	

	

*3. Why did Galileo accept his sentence of house arrest?

	

	

	

4. What are the humanities?

	

	

The Medici

The Medici were a prominent family that produced four popes and two French queens. They controlled the Italian city-state of Florence from 1434 to 1737 and were among the most wealthy and powerful families of Europe during the Renaissance.
Florence has been a prosperous city in the Tuscany region of central Italy for centuries. After the fall of the Roman Empire in the west, a number of prominent families took control of the city and often fought wars among themselves. In the 15th century, the leading families of Florence decided they needed a strong person in charge to take charge of their city. They chose Cosimo de Medici to take control of the government.
The Medici had been a prominent family in the region for centuries. Their name suggests a relationship with medicine; perhaps an ancestor might have been a doctor. The later Medici were shrewd businessmen whose Medici Bank was the largest and most respected financial institution of the Renaissance.

When Cosimo took control of the city, he maintained the appearance of republican government by appointing relatives and people he could control to important positions. And sure enough, when Cosimo died after thirty years in power, his son and grandson continued his policies.
Cosimo’s grandson, Lorenzo, was not only a shrewd banker and clever politician; he was also a scholar and a poet. Under Lorenzo’s leadership, Florence became one of the most beautiful and prosperous cities on the Italian peninsula, as well as a center of the Renaissance.
The Medici were patrons who funded artists and scientists. Lorenzo was a patron of Leonardo di Vinci. Galileo Galilei tutored several generations of Medici, though the family withdrew their financial support for the scientist when the church charged Galileo with heresy.
The last Medici ruler died without an heir in 1737. Florence came under Austrian and later French control for more than a century. In 1861, the Florence briefly became the capital of the newly unified kingdom of Italy.

Answer in Complete Sentences

1. Who were the Medici?

	

	

	

2. Explain how the Medici kept control of Florence for generations.

	

	

	

*3. Lorenzo di Medici was a Renaissance Man because he had wide interests and was an expert in several areas. Name a man or woman in our society who fits that definition. Explain your reasoning.

	

	

	

	

Renaissance Art
Renaissance patrons wanted art that showed joy in human beauty and life’s pleasures, which is why the art of the Renaissance is more lifelike than in the art of the Middle Ages. Renaissance artists studied perspective—the differences in the way things look when they are close to something or far away. Renaissance artists painted in a way that showed these differences. As a result, their paintings seem to have depth.

An artist from Florence named Giotto was one of the first to paint in this new style. Giotto lived more than a century before the beginning of the Renaissance, but his paintings show real emotion. The bodies look solid, and the background of his paintings shows perspective. Renaissance art would build upon Giotto’s style.

Leonardo da Vinci was born in 1452 in the village of Vinci. His name means Leonardo of Vinci. Leonardo began his career working for a master painter in nearby Florence.
Leonardo’s fame grew—but not just for his painting. Leonardo was truly a “Renaissance Man,” skilled in many fields. He was a scientist and an inventor as well as an artist. He made notes and drawings of everything he saw. Leonardo invented clever machines and even designed imitation wings that he hoped would let a person fly like a bird.
People have been trying to guess the secret behind the smile of Leonardo’s Mona Lisa ever since he painted it around 1505. His Last Supper shows clearly the different feelings of Jesus and his followers.

Michelangelo Buonarroti of Florence was one of the greatest artists of all time. Like Leonardo, Michelangelo was a “Renaissance Man” of many talents. He was a sculptor, a painter, and an architect. When Michelangelo carved a statue of Moses, he included veins and muscles in the arms and legs.

Michelangelo was a devout Christian, and the church was his greatest patron. He designed the dome of St. Peter’s church in Rome. Nearby, Michelangelo’s paintings cover the ceiling of the Sistine Chapel, the building where new popes have been selected for more than five hundred years. Michelangelo’s painting illustrates the Book of Genesis, with scenes that span from the Creation to the Flood. The project was very difficult. Working alone, Michelangelo had to lie on his back atop high scaffolding while he painted the vast ceiling.

Answer in Complete Sentences
*1. How was Renaissance art different from the art that preceded it?

	

	

	

Answer in Complete Sentences
2. What was unique about Michelangelo’s Moses?

	

	

	

3. What did Michelangelo paint on the ceiling of the Sistine Chapel?

	

	

	

*4. Why would the church want a Michelangelo’s painting on the ceiling of the Sistine Chapel?

	

	

	

The Renaissance Spreads
The rebirth of the Italian cities attracted visitors from all over western Europe. Merchants and bankers hoped to make their fortunes in the Italian city-states. Artists and students sought knowledge and fame. When these travelers returned home, they brought Renaissance ideas with them. In time, the ideas of the Renaissance influenced people far from the Italian peninsula.

William Shakespeare is the best-known writer of the Renaissance. His plays mixed humor with drama, and showed the strengths and weaknesses of people. Audiences flocked to see his presentations of Roman emperors, British kings and queens, and Italian teenagers.

Pieter Bruegel was a Dutch painter who wanted to show people as they really were. Breugal studied Italian art, but he developed his own style. Many of his paintings show peasants working, dancing, and eating.

Answer in Complete Sentences

1. How did the ideas of the Renaissance travel far from the Italian peninsula?

	

	

	

2. Why was William Shakespeare the best-known writer of the Renaissance?

	

	

	

*3. How were Pieter Bruegel’s paintings different from the Italian paintings?

	

	

	

 Ferdinand Magellan
Aristotle first theorized that the earth was round. Columbus died believing he proved Aristotle correct, but the real confirmation came in the expedition of Ferdinand Magellan, the captain of the first ship to sail completely around the world.

Magellan was a Portuguese sailor who explored Asia. While he was in Asia, Magellan picked up an Asian boy he called Enrique, who he brought back to Portugal. Magellan asked the King of Portugal to finance an expedition around the world. When the king rejected him, Magellan disowned his allegiance to Portugal and offered his services to Spain.

Magellan left Spain in 1519 with five ships. It took more than fourteen months to find the southern opening to the Pacific Ocean. He found it in the frigid, stormy waters now known as the Strait of Magellan. What Magellan did not count on was the immensity of the Pacific, a body of water larger than all of the land on earth. Magellan expected Asia to be a few hundred miles past beyond the coast of South America. Instead, the expedition traveled 12,600 miles before reaching land.

The starving sailors arrived the island of Guam after more than six months at sea, and then moved on to the Philippines. While in the Philippines, Magellan discovered that his servant, Enrique, could understand the native language. Magellan realized that Enrique was the first person to have traveled completely around the world.

Magellan had survived eighteen months at sea, but he was killed in battle in the Philippines. A local warrior persuaded Magellan to defeat his rival in battle. Most of Magellan’s men considered the battle both pointless and dangerous, so they refused to participate. Magellan was hit with a poison arrow in the battle and died.

One of Magellan’s five ships did make it back to Spain, only twelve days less than three years after their journey started. Only one ship and eighteen sailors remained of the 265 men accompanied Magellan.

Answer in Complete Sentences
1. How did Magellan’s sailors prove one of Aristotle’s theories?

	

	

	

*2. In your opinion, was Magellan Spanish or Portuguese? Defend your answer.

	

	

	

*3. How did Magellan conclude that he had sailed around the world?

	

	

	

*4. Why do you think Magellan might have believed he could win the battle that killed him?
	

	

	

Florence and the Italian Language

In 1861, the newly united Italian government began a national literacy program to unify a kingdom with many languages and dialects. Even the King, Victor Emmanuel, spoke either French, or Piedmont, a dialect of Italian spoken in northwest Italy. They declared the Tuscan dialect spoken in Florence—not the Latin dialect spoken in Rome—to be Italian, the national language of the Italy.

The ceiling of the Sistine Chapel is one of the world’s most famous paintings, but not everyone was happy with Michelangelo’s work. Cardinal Biagio de Cesena noted that the crowd of more than 300 human figures would be more appropriate in a wine shop than in a papal chapel. Michelangelo responded to this criticism by adding a portrait of Biagio among the figures of the damned in the scene of the Last Judgment.

