Review Unit #7

Renaissance

THE RISE OF CAPITALISM

What Europeans received on the Crusades dramatically changed Europe:

· LEARNING:

· new Muslim ideas (much of it came from Chinese ideas)

· old Greek and Roman learning (preserved by Byzantine and Muslim Empires)
· TRADE:

· new trade products from Middle East and Asia created new markets and increased wealth in Europe

· Middle Class: businessmen, craftsmen, merchants

- Ranked between land owning Nobles and the Peasants

· Guilds: organizations of tradesmen and artists

 - they regulated their trade or art (set prices, hours, standards)

· Capitalism: economic system that replaced feudalism

 - Based on using money – not land – for wealth

· Commercial Revolution: there was a dramatic change in the economy – from the land based Feudal

 economy (to a money based Capitalism economy (market system)
· The Hanseatic League formed to promote and protect trade for northern European cities

· Italian city-states (Venice–Genoa–Naples) dominated trade between the Middle East and Europe

RENAISSANCE

· Renaissance: a “rebirth” of ancient learning (Greek and Roman), as well as culture, that had disappeared during
 the dark ages

· Italy: Renaissance began in Italy: Great location for trade(trade created wealthy people (Patrons)(used wealth to

 sponsor great art

· Medici Family: Bankers from Florence (great sponsors of the Renaissance

· Florence: center of the Renaissance movement (because of the Medici family support)

· Pope: located in Rome – also a great sponsor of Renaissance art

· Humanism: the new way of thinking during the Renaissance

· less about religious themes (more about Man on Earth – not God in Heaven)
· more about everyday, real life situations (secular – non religious)

· Art: less religious themes - people were more lifelike - scenes were more about everyday situations (humanism!)

· perspective: a new technique used to make scenes look more 3 dimensional (depth)

· Leonardo da Vinci: a “Renaissance Man” (could do many things well) painted the “Mona Lisa” and

 the “Last Supper”

· Michelangelo: painted the ceiling of the “Sistine Chapel” and sculpted “David”

· Literature: less about religious themes - stories were written to entertain people (humanism!)

· Renaissance literature began to be written in the vernacular (everyday local language of the people)

· Shakespeare: wrote great stories and plays about everyday human situations

· Machiavelli: wrote The Prince – about how a ruler should rule over his people (rule by fear – not love)

· Dante: Italian writer that wrote in Italian – not Latin – wrote the Divine Comedy
· Printing Press: invented by Johann Gutenberg

· Books became more available (cheaper too!)

· More people began to learn how to read

· Ideas spread very quickly

· Judged by many historians to be the most significant technological development in history

