The Renaissance Archetypal Personalities
Francesco Petrarca – (1304 – 1347) the first humanist, poet and scholar, often described as the first „Renaissance man“ or father of humanism
He studied the law at Bologna, but was much more interested in poetry. He pioneered in two directions: discovering old manuscripts of ancient Roman writers (Vergil, Cicero) and writing original works in classical literary Latin. His fame as scholar, moralist and poet was so great that King Robert of Naples revived the ancient custom of rewarding excellence with a laurel crown and made Petrarch the first modern poet laureate in 1341. His sonnets were admired and imitated throughout Europe during the Renaissance and became a model for lyrical poetry. Petrarch was also known for being one of the first people to refer to the Dark Ages. 
Cesare Borgia (1475 – 1507) – a Renaissance prince, political opportunist, bishop and cardinal
was born an illegitimate son of Rodrigo Borgia (Pope Alexander VI). He was given a number of benefices by his father and was made a bishop of Pamplona at the age of 15. Three years later, when he father was elected the Pope, he was made Cardinal at the age of 18. He is accused by many of his brother Giovanni’s murder. In 1498 he became the first person to resign from cardinalate and decided to pursue a military and political career. Cesare was appointed commander of the papal armies and later ruler of some Italian cities. In his Il Principe, Machiavelli uses Cesare (Valentino) as an example of a Renaissance ruler. 
Lorenzo de’ Medici (1449 - 1492) - Ruler of Florence and Art Patron, 1449 - 1492

was born 1449 in Florence, Italy „Lorenzo The Magnificent," as he was called by the people of Florence, was a statesman, ruler, and patron of the arts. Perhaps Lorenzo's greatest contribution to history was his patronage of the arts. He contributed more than anyone to the flowering of Florentine genius in the late 15th century, supporting such giants as Leonardo da Vinci or Michellangelo. He died in 1492 (at the age of 43) at the dawn of a "the age of exploration." Christopher Columbus would reach the "New World" only six months later. Florentines were so moved by Lorenzo's premature death that the entire population of the city attended his funeral.

Leonardo da Vinci (1452 – 1519) - an Italian painter, sculptor, philosopher, biologist, inventor, etc.
Despite being mostly renowned for his paintings, Leonardo has been often described as the archetype of the Renaissance man. He was extremely curious and always wanted to know how things work or what they really are. He was a son of a notary and a peasant woman, but was educated in the studio of the Florentine’s painter Verrocchio. His famous paintings are Mona Lisa and The Last Supper. What is less known about him is his interest in military inventions. You can find many drawings of his “flyingmachines” and “machine guns” on the internet. His notebooks which comprise of some 13.000 pages are full of notes and drawings. They are mainly written in mirror-image cursive, not because of secrecy but simply because he wrote with his left hand and therefore it was easier for him to write from right to left.
Erasmus of Rotterdam (1466-1536) – a Dutch humanist, philosopher and theologian
was born in Rotterdam as an illegitimate son of a physician’s daughter and a man who later became a monk. After having spent six years studying at a monastery school near Gouda and experiencing the ways of the monks he became their persistent enemy. (see: The Praise of Folly) During his life he lived in England, France or Switzerland. In some of his work he loudly and courageously speaks of the abuses of the church and is often believed to have prepared people for later reforms of Martin Luther. He was later criticized from both Protestants and defenders of the old order. He is famous for his Praise of Folly (1509) and annotated Greek New Testament (1519).
