Name____________________

World History One

Mrs. Andrews
Renaissance and Reformation Review

1. Black Death

Hundred Year’s War

Decline of Church

Renaissance

The Black Death, Hundred Year’s War and Great Schism led to chaos throughout Europe and a decline in the Church. While Europe was coping with these catastrophes, northern Italy begins to experience a Renaissance.
2. Northern Europe

Italy

14th Century

16th century

Italy experiences a Renaissance during the 14th century and this Renaissance “spirit” spreads to Northern Europe throughout the 16th century.
3. Modern World

Dark Ages

Renaissance

The Renaissance is the link between Europe’s “dark ages” and graduation to the modern world.
4. Middle Ages

Renaissance

Homocentric

Theocentric

Logic

Observation

Experience

Active

During the Middle Ages people were theocentric and based their arguments (like: “Is there a God?) on logic rather then on observation and experience. During the Renaissance, people were homocentric and were active in the world. They based their knowledge on their own experiences and observations of the world around them.
5. City State

Milan

Florence

Venice

Republic

Patronage

Northern Italy was organized into politically independent city-states. Milan was run by the Visconti family, Venice was an oligarchy and Florence was a republic (but in name only as the Medici family actually controlled the political scene). The Medici’s were also active patrons of the arts.
6. Machiavelli

End justifies the means
Morals
Politics
The Prince

Machiavelli outlines his political views in The Prince. He claims that morals should be removed from politics and that the “end” of power justifies whatever means were used to get there.
7. Humanism

Secular

Renaissance

Ideas

During the Renaissance there was a focus on humanism and secular ideas.
8. Castiglione

The Courtier

Manners
Handbook
Renaissance Man

Castiglione writes The Courtier which is a guidebook of manners for Court officials during the Renaissance. He asserts that Renaissance men must be well rounded and skilled in many areas.
9. Shakespeare
Erasmus
More

Cervantes
Hamlet

Praise of the Folly
Utopia

Don Quixote
Shakespeare wrote Hamlet; Erasmus wrote Praise of the Folly; More wrote Utopia; and Cervantes wrote Don Quixote
10. Leonardo da Vinci
Commission
Science
Art
Observation
Leonardo da Vinci was the epitome of a Renaissance male. He was skilled in science and art and was commissioned to complete many artistic endeavors. He approached art like he approached science, with careful scientific observations.
11. Sfumato

Chiaroscuro

Linear Perspective

Homocentric

Early Renaissance

Early Renaissance art developed new artistic techniques which included sfumato (use of light and dark), Chiaroscuro (the use of linear perspective), and focused on humans which reflected the Renaissance homocentric focus.
12. Da Vinci

Raphael
Michelangelo

Last Supper

David

School of Athens

The Pieta

Sistine Chapel

Da Vinci created the “last Supper;”

Michelangelo created “The Pieta,” the ‘Sistene Chapel” and the “David”

Raphael created “The School of Athens”
13. Reformation
Mannerism
 Elongation
 Tension

During the Reformation a new artistic movement known as Mannerism developed which included elongated body parts and distorted pictures which reflected the religious tension of the time period.
14. Christian humanists
Inner piety
Erasmus
Philosophy of Christ

Christian humanists, such as Erasmus, stressed the teachings of the philosophy of Christ (being a good person in every day activities). They also believed all people should read the Bible to enlighten themselves and to become more religious- known as inner piety.
15. Corruption in the Church

Renaissance popes

Julius II
Patrons

An example of the corruption in the Catholic Church would be the “Renaissance popes” like Julius II who constantly went to war and popes who were patrons of the arts rather than helpers of the poor.
16. Indulgences

Pluralism

Absenteeism

Relics

Indulgences, pluralism, absenteeism and the selling of relics were other problems within the Catholic Church. (Make sure you know what all of these words mean)!
17. Salvation

Catholic
Luther

Marriage
Bible

Pope

Luther believed that faith alone led to salvation, that truth came only from the Bible and that Priest could marry, while Catholics believed that salvation came from good works and faith, that truth came from the Bible and the Pope and that priests could NOT marry.
18. Henry VIII

Anne Boleyn

Act of Supremacy
Elizabeth
Mary

Edward VI

Henry VIII was married to Catherine of Aragon and together they had a daughter, Mary. Later, Henry wanted an annulment which the Catholic Church would not grant him. Thus, Henry went to the English courts, got an annulment, married Anne Boleyn and had a daughter, Elizabeth. He charged Anne of adultery and had her beheaded. During this marriage to Anne, Henry went to the English Parliament and asked for the Act of Supremacy to be passed which put him at the head of the church. When Henry died first his son Edward ruled then Mary, then Elizabeth.
19. Peace of Augsburg

Peasant Revolt

Charles V

German Princes

In Germany many peasants revolted against the cruelty of German princes; however their revolt was crushed. German princes converted to the Lutheran religion because they acquired Church land, did not have to pay a church tax, and did not have to obey the Pope. Charles V, the Holy Roman Emperor invaded Northern Europe in an attempt to protect Catholicism. He did not win; however the two sides agreed upon the Peace of Augsburg which stated that leaders could determine the religion of their own region.
20. Switzerland

Calvin

Zwingli

Differences from Luther

In Switzerland, Zwingli believes in Luther and all of Luther’s beliefs except for the Lord’s Supper- which he thought was symbolic.
Calvin agreed with Luther that God was almighty and you could not do enough good works to get into heaven-
But if God is almighty, he knows if you are going to heaven or to hell – Predestination. Calvin also said that a theocracy was the best form of a govt.
21. Council of Trent

Papacy Reformed

Jesuits

Loyola

Loyola believed that the Catholic Church taught the “right” message of salvation- he formed the Jesuits which was a group of people who pledged their allegiance to the Pope. Jesuits also believed in education and converting non-Christians to Christianity.
The Council of Trent was a meeting of Catholic priests (called for by a pope). The Catholic Church decided to review their beliefs (because so many people disagreed with them). They decided:

1. Church’s interpretation of bible = final

2. Need faith AND good works for salvation

3. Banned the selling of indulgences
4. Bible and Church are equal authorities of truth

