

Name:

Date:

Block:

Martin Luther Reluctant Revolutionary

Video Guide

1. Why was the Catholic Church so upset about the publication of the Ninety-Five Thesis?
2. What did the church call Luther's writings?
3. What punishments did the Catholic Church use on heretics?
4. How did Martin Luther React to the Church's demand that he renounce his writings?
5. What was Pope Leo X's greatest weapon to use against Martin Luther?
6. What was Martin Luther's new and powerful weapon?
7. Why was this new machine considered "weapons"?
8. Who did Martin Luther target with his new pamphlet?
9. To what empire did the German States belong during Luther's life?
10. Why did Martin Luther argue that the Germans should fight against the Catholic Church?
11. Who protected Martin Luther after he wrote his address to German nobility?
12. Why did Charles V visit Martin Luther?
13. Why did people enjoy reading Martin Luther's writings?
14. How did Luther communicate with those who could not read?
15. What was Luther's attack on the sacraments?

16. How do Luther's writings change people's relationship with God?
17. What did Luther do with the Pope's "Bull of Excommunication"?
18. How was Martin Luther treated by the Germans as he travelled to Worms?
19. What did Charles V demand of Luther at the Diet of Worms?
20. What was Luther's response to the demands?
21. Why is Martin Luther's response so significant?
22. What was the decision of the Diet of Worms?
23. What drastic action did Frederick take keep Luther safe after the Diet of Worms?
24. What great accomplishment did Luther complete while hidden in the castle?
25. How does the Diet of Worms decision affect German society?
26. How did Luther's followers change Wittenburg?
27. How did Luther's react to these changes?
28. What did Luther tell his congregation when he returned to his pulpit?
29. How did Luther think the common people should be treated?
30. What was the new movement that Luther started called? Where did it spread?