Varying Viewpoints—Religion and Loyalists

Class Length: 1 Class Meeting

Objectives:

Students will be able to:

1. Critique varying reasons for why individuals chose to rebel or remain loyal

2. Analyze various documents that are rebellious or loyalist in nature.

3. Identify the importance of and use primary documents, illustrating the various perspectives on questions of independence and rebellion.

4. Gain an intimate understanding of the voices of the American Rebellion and Revolution by examining primary texts.

Materials:

· Copies of information on Thomas Paine, and Common Sense (cited reference # 1, 4)

· Copies of Religion and The Founding of the American Republic and information about the life and career of James Madison (cited reference #2)

· Copies of the Religion Freedom Act (cited reference 3)

Students will receive texts from Religion and the Founding of the American Republic (included in cited reference #2) and an excerpt of James Madison’s life and career.

Students will receive text on Founding Father James Madison, and develop a graphic organizer identifying the major events of Madison’s life and career, particularly which actions influenced the development of the government.
Students will answer the following questions based on their analysis of the texts:

1. Consider the Religion Freedom Act (cited reference #2) that James Madison fought hard for. What advantages and disadvantages could come from keeping government and religion separate?

2. Was this consistent with the motivations of the founding fathers vision? With Colonial

American’s ideals?

3. The text Religion and the Founding of the American Republic argues that rebellion is justified by God. How does this complicate the relationship between the role of government as defender and Madison’s insistence of the separation of Church and State?
4. What affect does the Religion Freedom Act have on our country today? Consider religious fanatics or radicals that use the name of their supreme power/being (e.g. God, the creator, Allah, cult idols, etc.) for justifying acts of hatred or violence.
5. Explain the reason for the use of religion in the Pledge of Allegiance and on United
States currency.
Students will compare and contrast the message of the two texts. Students will write a response to Inglis as if they were Thomas Paine. Students will further argue for Independence, attempting to persuade such loyalists as Inglis.

Teacher will distribute a brief biography of Thomas Paine and Common Sense, and a response to Paine from Charles Inglis’s, "The True Interest of America Impartially Stated.

References:

Department of Humanities Computing (2007). Thomas paine: Common sense (1776). From

Revolution to Reconstruction. Retrieved October 27th, 2007 from

http://odur.let.rug.nl/~usa/D/1776-1800/paine/CM/sensexx.htm
Instructorweb (2006). James madison history lesson. Retrieved October 14th, 2007 from

http://www.instructorweb.com/lesson/jamesmadison.asp.

Library of Congress (2007). Retrieved October 27th, 2007 from

http://www.loc.gov/exhibits/religion/rel03.html

Library of Congress (2007). About common sense. Retrieved October 29th 2007 from

http://www.loc.gov/exhibits/treasures/trm028.html

