Name ________________________ Date _______________________ Hour _________

Chapter 17-European Renaissance and Reformation-Guided Notes

Section 1-Italy: Birthplace of the Renaissance
Italy’s Advantage (pg. 471-472)

· Renaissance-Term meaning “____________ or _______________” of the arts and learning (1300 A.D. to 1600 A.D.)

· Italians wanted to revive the _____________ of classical Greeks and _____________.

	Italy the Birthplace of the Renaissance

	Three advantages that made Italy the birthplace of the Renaissance:

	· _______________
· Wealthy _______ __________
· Classical _______ of Greece and Rome

	
[image: image1]

· Medici Family- A powerful _______________________ who ruled Florence, Italy during the 1400’s.

· Acting as ____________ they encouraged the _____ during the Renaissance

Classical and Worldly Values (pg. 472-473)
	Influences of Classical Art

	Humanism- Movement that focused on _______ ________________ and _____________

	· Secular-
Worldly outlook on _____ and _____ rather than spiritual

	Patrons- People who ____________ ________________

________________ ________________ ________________

	Renaissance Man-
	Renaissance Woman-

	· Renaissance Man- A man well versed in __________________ and ______________________
· The Courtier-Book which taught young men how to become Renaissance men

	· Renaissance Woman-

· Encouraged to be ________ and know the classics, as well as ______________
· Not encouraged to ______________ or ___________ art

The Renaissance Revolutionizes Art (pg. 474-475)

· Perspective-Artistic technique that shows __________________________ on a flat surface

	Renaissance Artists

	· Donatello-Artist, _______, sculpture, ___________, painter

· Statue of David the boy

· 1st free standing nude male sculpture since ancient times

	· ________________-Painter, __________, inventor, scientist

· Best known for painting the __________ and _____________

	· Raphael-Painted the _________________

· Showed _____________ ____________ on the Renaissance

Renaissance Writers Change Literature (pg. 475-476)

· Vernacular- _________________________________ (language of the time)
	· Niccolo Machiavelli-

· Wrote __________ in 1513 A.D.

· In it he explains how a ruler can ______ and ________ power through ______________ and _________ his opponents
	
[image: image2]

Chapter 17-European Renaissance and Reformation-Guided Notes

Section 1-Italy: Birthplace of the Renaissance
Italy’s Advantage (pg. 471-472)

· Renaissance-Term meaning “rebirth or revival” of the arts and learning (1300 A.D. to 1600 A.D.)

· Italians wanted to revive the culture of classical Greeks and Romans

	Italy the Birthplace of the Renaissance

	Three advantages that made Italy the birthplace of the Renaissance:

	· Thriving cities

· Wealthy merchant class

· Classical heritage of Greece and Rome

	
[image: image3]

· Medici Family- A powerful banking family who ruled Florence, Italy during the 1400’s.

· Acting as patrons they encouraged the arts during the Renaissance

Classical and Worldly Values (pg. 472-473)
	Influences of Classical Art

	Humanism- Movement that focused on human potential and achievement

	· Secular-
· Worldly outlook on life and art rather than spiritual

	Patrons- People who financially supported the arts or artistic movements

Sculpted
	Renaissance Man-
	Renaissance Woman-

	· Renaissance Man- A man well versed in many areas of art and education

· The Courtier-Book which taught young men how to become Renaissance men

	· Renaissance Woman-

· Encouraged to be charming and know the classics, as well as Not encouraged to seek fame, or create art

The Renaissance Revolutionizes Art (pg. 474-475)

· Perspective-Artistic technique that shows three dimensional designs on a flat surface

	Renaissance Artists

	· Donatello-Artist, poet, sculpture, architect, painter

· Statue of David the boy

· 1st free standing nude male sculpture since ancient times

	· Leonardo da Vinci-Painter, sculpture, inventor, scientist

· Best known for painting the Mona Lisa and The Last Supper

	· Raphael-Painted the School of Athens

· Showed classical influence on the Renaissance

Renaissance Writers Change Literature (pg. 475-476)

· Vernacular-Writing in ones native language (language of the time)

	· Niccolo Machiavelli-

· Wrote The Prince in 1513 A.D.

· In it he explains how a ruler can gain and keep power through misleading and deceive his opponents

	
[image: image4]

[image: image5.jpg]

[image: image6.jpg]oo
HERZEGOVIA

3

