8
Renaissance and Humanism (4lessons)

8.1
Concept of Renaissance and Humanism and Their Roots

8.2
Cultural and Scientific Contribution of Renaissance

8.3
Cultural and Social Changes

The topics covered in this chapter are:

· Basic facts and definitions, confrontation with the Middle Ages

· typical features of the Renaissance
· Italian Renaissance, Italian masters (painting, sculpting, architecture, literature)

· Renaissance learning, scientists, inventions

· Renaissance Architecture

· Cesare Borgia, Lorenzo de’ Medici, Leonardo da Vinci, Erasmus
After studying this topic the students should be able to:

· define basic terms: Renaissance, Humanism

· contrast the Middle Ages and the Renaissance

· name and describe typical features of the Renaissance Art

· name and characterize typical representatives of the period

· talk about the causes and changes (cultural and social) of the Renaissance

8.1 Concept of Renaissance and Humanism and Their Roots
8.1.1
The Renaissance and Reformation are two key terms of European history of the 14th to 16th century. A period which some historians refer to as a Western rebirth. Both of these movements are generally regarded as a breakpoint for the development of the new European society and culture. They had long been regarded as contradictory, but they both have roots in the same time and tried to deal with the same or at least similar problems and often influenced one another. All of these gradual changes were influenced by the advanced level of learning, especially in the cities (universities), which quickly became the centers of learning and trade (new markets after 1492, gold and silver from the Americas, cloth manufacturing, putting-out system in the Low countries, etc.)
8.1.2
The word „Renaissance“ is derived from the Latin word renascio – which means rebirth or revival. The term refers to the fact that Renaissance scholars turned back to the values of Antiquity. This does not mean that these values had been forgotten (in Italy), but they had been regarded as display of paganism. Problems of the time and advancement in knowledge led some scholars to the idea that Antiquity had given rise to many values that could be transformed to the needs of the time.
8.1.3
The rise and development of the Renaissance culture was accompanied by the birth and advancement of the new intelectual movement – humanism. The Renaissance humanism was a set of philosophical, historical, legal, esthetic, literary and linguistic ideas of Renaissance scholars. According to these scholars, people act freely and autonomously (independently of immediate divine intervention) and only in compliance with their reason.
8.1.4 Confrontation with the Middle Ages can be regarded from different perspectives, but generally speaking the medieval man was much more influenced and bound by the Church and its teaching than his Renaissance counterpart who acted more freely and individually. It does not mean that the Renaissance man was not a Christian, on the contrary, some of the most renowned scholars and artists were devout Christians. (see file: Typical features of the Renaissance and Humanism) After the Fall of Constantinople there was an inflow of Greek scholars who brought with them not only the Greek originals of the New Testament, but also other pearls of Ancient literature.
