European World
The Renaissance Handout
[bookmark: _GoBack]Dr Celeste McNamara

QUESTIONS
· What was the Renaissance?
· What was humanism?
· How did the Renaissance develop and spread?
· What were the legacies of the Renaissance?

WHAT WAS THE RENAISSANCE?
Cicero
renovatio
Petrarch
Boccaccio, Decameron
Giotto
Giorgio Vasari, Preface, The Lives of the Most Excellent Painters, Sculptors and Architects (1550)
Wallace K. Ferguson, The Renaissance (New York, 1940), p. 2
Jules Michelet
Jacob Burckhardt
Georg Hegel
E. H. Gombrich, ‘The Renaissance - Period or Movement?’, in A.G. Dickens et al., Background to the English Renaissance. Introductory Lectures (London, 1974), pp.9-30
Randolph Starn, ‘Renaissance Redux’, The American Historical Review 103 (1998), 122-124

WHAT WAS HUMANISM?
studia humanitatis: grammar, rhetoric, poetry, history, and moral philosophy.

HOW DID THE RENAISSANCE DEVELOP AND SPREAD?
Padua, Arezzo, Bologna, and Verona.
Virgil and Cicero
Manual Chrysoloras
Leonardo Bruni
Poggio Bracciolini
Angelo Poliziano
Aristotle’s Politics and Ethics
Livy
Leonardo Bruni, History of the Florentine People.
Francesco Guicciardini
Marsilio of Padua
Coluccio Salutati
Thucydides
Machiavelli
Platonic
Marsilio Ficino
Platonic Academy of Florence
Gasparino Barzziza
Guarino Guarini da Verona
Vittorino da Feltre
Filippo Brunelleschi
Vitruvius
Pantheon
Leon Battista Alberti
Michelangelo
Donatello
Mantegna
Ghiberti
Masaccio
Uccello
Piero della Francesca
Leonardo da Vinci
Michelangelo
Enea Silvio Piccolomini
Emperor Frederick III
Matthias Corvinus
Francis I
Rodolphus Agricola
Pavia and Ferrara
Johann Reuchlin
Willibald Pirckheimer
William Grocyn
Thomas Linacre
John Colet
Eramus
Dürer

WHAT WERE THE LEGACIES OF THE RENAISSANCE?
Ariosto
Shakespeare
Cervantes
Alister E. McGrath, Reformation Thought: An Introduction, 2nd ed. (Oxford, 1993), p. 40
Erasmus’ Enchiridion militis Christiani (Handbook of the Christian Soldier) of 1503
Ad fontes (to the sources)
Greek New Testament
Lorenzo Valla
Vulgate
Luther
Zwingli
Botticelli’s Birth of Venus
Aby Warburg, The Renewal of Pagan Antiquity, trans. David Britt, with an introduction by Kurt W. Forester, 2 vols (1932; English translation: Oxford, 1999)
Edgar Wind, Pagan Mysteries in the Renaissance (New Haven, 1958)
Jean Seznec, The Survival of the Pagan Gods: The Mythological Tradition and its Place in Renaissance Humanism and Art, trans. Barbara F. Sessions (New York, 1953; rept. New York, 1961) [Available online at http://www.archive.org/details/survivalofthepag008844mbp]

ouistions

et e e s i S b 5
ot

T, o R - Pt e e A D ., Bt
o e B s oy L s, 70, 530

R e e s B 05 o 1212

T s —

ﬁ"““:"..';“‘
prr
i o e e e

