Unit 1:2 – The Italian and Northern Renaissance
I. The Renaissance in Italy (1375-1527)
A. Renaissance – a time of transition from medieval to modern world; Overall Themes/Ideas:

1. revival of ancient learning

2. secular/ scientific beliefs began to replace traditional religious beliefs (not religion

 itself, though – Ren. was still very Christian-oriented)
3. rational, objective approach to reality

4. rediscovery of importance of individual, creativity

5. not a complete break from Middle Ages (there is more continuity than you think)

6. growing nat’l consciousness and political centralization (ending most feudalism)
7. urban economy – organized commerce and capitalism

8. 1375—death of Petrarch (‘74, father of humanism) and Boccaccio

a. began spread of humanism from Florence

9. 1527—Spanish soldiers sacked Rome

a. seemed to be a return to medieval savagery (Visigoths, Vandals)
B. Why Italy?
1. Had cultural advantage b/c it was natural gateway b/t East and West (trade)
2. Had an urban society – cities had survived and prospered throughout Middle Ages
 a. merchants dominated – plenty of money
 3. 13th and 14th centuries – cities became powerful city-states and dominated political
 and economic life of surrounding country side as well
 a. city-states not dominated by kings or territorial princes, so left free to expand

 4. by 15th century—Italian cities became bankers of Europe
C. Despotism and Patronage
 1. City-states often controlled by wealthy families with a despotic ruler

2. Cosimo de’ Medici – wealthiest Florentine, statesman
a. controlled city behind the scenes – manipulated elections, constitution
b. grandson Lorenzo ruled as authoritarian ruler – major patron of the arts
3. Despots created order and disciplined Italian cities provided great environment for
 Renaissance due to wealth (gave widespread support through patronage)
D. Humanism

1. the scholarly study of Latin and Greek classics and the ancient Church fathers

2. hope for rebirth of ancient norms and values

3. studia humanitatis—liberal arts program of study inc. grammar, rhetoric, poetry,
 history, politics, philosophy that resurfaced (the humanities)
a. celebrating dignity of humankind

b. preparing people for life of virtuous action

4. humanists were orators, poets, teachers, diplomats, speechwriters
5. wrote original lit. in vernacular/classical; inspired by, modeled after ancient classics
6. less bound to medieval tradition – went to original sources to question/investigate
7. Early Humanists

a. Petrarch (1304-1374)
· “father of humanism”

· celebrated ancient Rome and stressed classical poetry/rhetoric
· said classical and Christian values coexist, though not harmoniously

 b. Dante (1265-1321)
· Divine Comedy
· became cornerstone of Italian vernacular literature
 c. Boccaccio (1313-1375)
· Decameron

· stinging social commentary and sympathetic look at human behavior

8. Educational Reforms/Goals of Humanists
a. Go directly to primary sources – let to large manuscript collections
b. Be wise, speak eloquently, practice virtue

c. learning not to remain abstract and unpracticed – learning ennobled ppl
d. well-roundedness was key

e. education for court behavior (Baldassare Castiglione’s Book of the Courtier)
f. humanists became critics of tradition w/o meaning to; stressed philological accuracy & found it lacking in Church docs, even in Bible

· young humanists formed basis of Luther’s first supporters

 g. Civic Humanism

· humanists criticized traditional education as useless – apply it
· edu. should promote virtue/service – patronage, civic duty, politics

E. Renaissance Art

1. Church had lost power due to

a. its loss of internat’l pwr during great crises of Late Middle Ages

b. rise of nat’l sentiment – new gov’ts run by laity and not by clergy

c. values shifted toward secular world – glorified human pursuits
 2. reflected values of the laity who assumed leading role education, culture, religion

3. reached full maturity during High Renaissance—late 15th, early 16th century
4. concerned w/ observation of natural world, communication of emotion

a. focus on rational (mathematical) order - symmetry and proportions

5. new techniques:

a. chiaroscuro—using light to enhance naturalness

b. perspective – adjusting size of figures to give paintings depth, continutity
7. paintings filled w/ energy and life unlike medieval artwork
8. The artists

a. Giotto (1266-1337)

· father of Renaissance painting

· painted more natural world, still filled w/ religious seriousness
b. Donatello (1386-1466) - sculptor
· David – feminine, youthful
c. Botticelli (1444-1510)
· Birth of Venus

d. Leonardo da Vinci (1452-1519) – list begins high masters of Renaissance
· “Ren. man” painter, engineer, botanist, scientist, inventor, etc.
· Mona Lisa and The Last Supper

e. Raphael (1483-1520)

· famous for Madonnas

· The School of Athens – perfect example of Ren technique
f. Michelangelo (1475-1564)

· David – 18ft sculpture of symmetry, proportion, glorification of human form; much more masculine than Donatello’s
· Sistine Chapel – Creation of Man and The Last Judgment
· Pieta – love and emotion
F. Women of the Renaissance

1. Christine de Pisan – can be considered one of first feminists

a. Europe’s 1st professional female writer

b. works promoted importance of women in history

c. also wanted to teach women how to combat misogyny

2. Laura Cerata – modeled work after humanists of her day – letters, orations

a. praised for her work until tried to publish it

b. proponent, defender of education for women

3. Isabella d’Este – 1st Lady of the Renaissance

a. born to powerful merchant family in N. Italy & well educated

b. “Ren. Woman” musician, multi-lingual, diplomat, inventor,

c. major patron of Raphael

II. Italy’s Political Decline: The French Invasions and End of the Renaissance (1494-1527)

A. 1st French Invasion
 1. Treaty of Lodi (1454) had been signed as an alliance among city states

 a. Milan, Naples, Florence all allied together agt Venice and Papal States

 b. usually, though, all 5 would join to fight an outside force if necessary

 2. However, 1494 – Naples prepared to attack Milan

a. Milan asked for French help (breaking long tradition of keeping Fr. out), not

 realizing that the French had dynastic claims to both Naples and Milan

3. Charles VIII (France) raced to Italy and invaded Milan in 1494

4. League of Venice formed March 1495 (Venice, Papal States, HRE); Milan joined

 and together forced Charles to retreat

B. 2nd French Invasion

1. Borgias family of Pope Alexander VI – very corrupt, political pope

2. wanted to regain power away from League of Ven. so did favors for Fr. crown

a. marriage annulment, bestowing of cardinals

b. allowed France to again invade in 1499

C. 3rd French Invasion of 1515 (very persistent)

1. 3rd invasion caused war b/t Spain/HRE and France—Hapsburg-Valois Wars

a. mostly fought in Italy, devastating

2. Italy found itself in the middle of France and HRE/Spain as they competed for land

 3. Sack of Rome in 1527 by HRE/Spain (Charles V) showed end to High Ren.

D. Machiavelli

1. witnessed all the political mess and maintained that Italian unity was key to success

2. humanist who carefully studied ancient Roman rulers

3. believed in republican ideals but concluded only a dictator could help Italy

4. The Prince (1513)

a. advised rulers to use fraud and brutality to maintain control

b. heavily influenced by the times (political turmoil and chaos)
c. shows disillusionment with politics

d. some think he wrote it as a satire, though
III. Revival of Monarchy in 15 Century Europe – happening along with the Renaissance

A. The Move toward Sovereignty
 1. Move away from feudal monarchy of Mid. Ages (power divided btwn king/vassals)

2. After Hundred Years’ War and Great Schism, nobility and clergy in decline and

 and couldn’t challenge monarchies

3. Whole towns began to ally w/ king

a. increased imptc of merchants—became king’s lawyers, bookkeepers, etc
b. made possible the rise of sovereign states b/c broke traditional feudal bonds
 w/ local nobility
4. taxes, laws, wars became nat’l matters and not local matters

5. monarchs began to act independently of nobility/ representative assemblies and

 overcame decentralization
6. kings started keeping standing armies

7. Raising money
a. Nobility still largely exempt from taxes and the poor carried the burden
b. rulers, instead, borrowed from nobility as their bankers
B. Monarchies of 15th Century Spain

1. Ferdinand and Isabella married 1469 and united Aragon and Castille dynastically

2. created strong, secure, Christian empire w/ ability for military exploits
3. townsppl were extremely loyal and replaced the nobility in the administration
4. no religious toleration—prime example of state-controlled religion

a. Inquisition – monitored “anti-Church” matters; exiled Jews, Moors

5. promoted overseas exploration - Columbus

C. Monarchies in 15th Century France
 1. Had a permanent professional army (w/ help Joan of Arc drove Eng. from Fr)

2. Staffed with great ministers (not just nobility/clergy appointments)
 3. Region of Burgundy was defeated, increasing the kingdom to twice its original size

4. Main point of contention was with the Hapsburgs of HRE

5. Responsible for French invasions of Rome

6. Main ruling family of the time: Valois

D. The HRE – lack of Monarchy
1. rulers and cities resisted every effort at consolidation

2. rulers continued to split their kingdoms amongst their sons

3. by late 15th c.—Germany was divided into 300 autonomous states

4. An electoral college elected emperor, provided some unity

5. However, emperor ruled in law, but not in practice

6. princes usually overruled emperor and became virtual rulers of their kingdoms

7. Leaders of HRE – the Hapsburgs

8. Charles V

a. grandson of F & I of Spain who inherited Sp. throne & Hapsburg heir

b. usually HRE not very powerful but b/c of extent of his holdings, he was

c. continued a series of Haps.-Valois Wars with France over holdings in Italy

 and between borders of HRE and France
E. Monarchies of 15th Century England

1. After Hund. Years’ War, defeated Eng. had much internal warfare btwn. 2 rival

 families w/in royal family

2. Wars of the Roses (1455-1485)
a. Lancasters (red rose) v. Yorks (white rose)
b. Ultimately won by Lancasters and Henry Tudor (Henry VII)
3. Henry VII (r. 1485-1509) – 1st of Tudor dynasty
a. created more equitable court system for avg. ppl

b. set legal precedents in favor of the crown

c. took land from nobles, governed w/o dependence on Parl for money
IV. The Northern Renaissance

A. The Printing Press

1. literacy had long been encouraged among nobility, gov’t leaders
a. expansion of universities during Middle Ages

2. Gutenberg in mid-15th c. in Germ. invented printing w/ movable type in response

 to inc. demand for books
a. books were rapidly produced & now available more widely and cheaper

3. humanists now gained internat’l audiences

4. some layppl started reading and learning and becoming critical and questioning

5. political and religious propaganda still dominated presses
B. Northern humanism

1. stimulated by importation of Italian learning through students, merchants, etc

2. developed own culture unique to N. Europe

3. more diverse socially – laity through nobility, clergy

4. more religiously devoted – provided good ground for Reformation

6. wrote for the laypeople

C. The Northern Humanists

1. Erasmus (1466?-1536) – known for Christian humanism

a. showed that many loyal Caths wanted change
b. wanted to unite classical ideas w/ Christian ideals

c. study the Bible and classics for reform

d. primary sources – go back to original Christian writings - unadulterated
e. The Praise of Folly - uses humor to expose ignorant, immoral behavior of

 people, inc. clergy, of his day
h. translated new Greek NT

2. Sir Thomas More (1478-1535)

a. Utopia (1516) – describes ideal society: men/women live in peace/harmony,

 no one idle, all educated, justice to end crime not eliminate individual

b. criticism of current society
D. Northern Renaissance Art – most had very little focus on Greek/Roman or classical images

1. Albrecht Dürer (1471-1528)

a. traveled to Italy 1494 to study techniques & brought Ren. North;
 b. employed methods mostly in engravings

c. many works show religious upheaval of his age

d. called “German Leonardo” b/c interest extended beyond art, esp. essays

2. Jan van Eyck (1385-1441)

a. portrayed townspeople, rel. scenes in rich, realistic detail

b. one of the first to use oil-based paint

c. Giovanni Arnolfini and His Bride

d. realism, attention to personality

3. Pieter Bruegel (1525-1569)

a. focused on peasant life

b. influenced later Flem. artists to portray daily life rather than religious or
 classical images

4. Peter Paul Rubens (1577-1640) – did use classical imagery unlike others

a. mixed realistic images with classical themes of Italian Ren

b. portrays pagan figures from classical past

c. emphasized mvmt., color, sensuality

 d. Cath. whose work is often associated with Cath/Counter-Reformation

E. Northern Renaissance Literature

1. Rabelais (c. 1490-1553)

a. Gargantua and Pantagruel - adventures of 2 gentle giants; a comic tale of

 travel/war but uses characters to give opinions on religion/education
b. education was key to moral life and “laughter is the essence of manhood”

c. giants described by some as coarse but showed humanity

2. Cervantes (1547-1616)

a. Don Quixote- follows adventures of Don Quixote, foolish but idealistic

 knight and Sancho Panza, faithful servant; filled with romanticism
 b. influenced by Catholicism (no Prot. Ref. in Spain)

 c. still preoccupied w/ medieval chivalry

3. Shakespeare (1564-1616)

a. not much known about personal life

 b. writings reflected commercialism, bawdy pleasures of his age

c. supported by Elizabeth and James I

d. Elizabethan drama—classical comedies and tragedies, medieval morality

 pays, universal human themes mixed w/ contemporary issues

e. tragedies considered his unique achievement

