Chapter 3 Student Note Package – The Humanist Approach
NAME:

BIG IDEA: In what ways can shifts in ideas affect a society’s worldview?

	
Word

	
Definition
	
Example or Illustration

	Humanist
	

	

	
Aqueduct

	

	

	
Philosopher

	

	

	
Democracy

	

	

	
Civic

	

	

	Rhetoric
	
	

	Patrons
	
	

	Petroglyphs
	
	

	Pictographs
	
	

	Vernacular
	
	

	Sonnet
	
	

	Antiquity
	
	

Humanism
· Europeans developed a new way of thinking: ____________________
· Middle ages: concerned with _____________ after _____________
· Renaissance Humanists: ________________ in the _________________
· Focus not only on _________________subjects, but also subjects of __________________
HISTORY, LITERATURE, PHILOSOPHY
· These subjects called __________________________
· Most people were still ______________________
· ____________________: concerned with here and now, not only spiritual

Classical Writings
· Renaissance worldview was a result of ____________________________ contact with earlier civilizations
· _____________ and _____________ civilizations are called “Classical civilization”
· _____________ civilization preserved the knowledge of Classical civilizations and further developed it – especially _______________, math, and medicine of great civilizations in India and the Far East
· Ancient writers like _____________________ and Plato were studies from a Christian perspective at first
· During the Renaissance, those writings took on new meanings

Humanism and the Individual
· What concept was the most important to Renaissance thinkers and artists?
· Belief in the _________________ and ____________________ of the individual
· People could ______________their lives through their own efforts and talents
· Ideas integrated into the Christian worldview:

· Humanists believed that:
· Human beings can use the power of ________________ - _________________ for themselves
· A person should have an ______________, curious, and ____________________ mind
· People can achieve great things through _____________________
· Individuals should be skilled in many areas. Should develop their minds, ______________ and _______________.

Humanist Scholars
· Humanist thinkers believed that in order to be truly _______________, a person should read good _____________ and look at great works of _____________
· Humanists collected Greek and Roman manuscripts that had been preserved in _____________ and monastery/cathedral _______________
· Francesco Petrarch and other humanists collected, ____________________, and made copies of these manuscripts
· They wanted to make them available to ___________________

Thinkers and Society
· Renaissance humanists were of then the _______________________ leaders
· There were humanist scholars, _____________________, teachers, _____________ ___________________, writers, ___________________, architects, artists, and __________________.
· They held positions in government, the ____________, and royal courts = ____________

Civic Humanism
· Interested in what classical authors wrote about _________________________________.
· Cicero’s idea: ___________________________ was a duty of everyone in society
· Civic humanists:

Why is being an informed citizen valued today?

Humanist Education
· Renaissance humanists put much emphasis on _____________________
· Teachers believed it was important to train both ____________ and ______________
· Called "__” approach

	Studies in Middle Ages
	Added during Renaissance

	

	

Humanism and Religion
· Renaissance thinkers emphasized ideas and values such as ____________________ achievement and the importance of _______________ and the arts
· Religion continued to play an important ___________ in peoples’ lives
· Erasmus – edited Greek version of the ___________________________________

** 3.1 The Humanist Approach pg 58-65 questions

Society and the Arts

What role do artists play in society?

Summarize the following sections below in the chart:

	
	Important terms/ideas
	Important people/works/dates

	Paintings
	

	

	Architecture
	
	

	Sculpture
	
	

	Literature
	
	

Art and Patronage
· Italians were willing to spend a lot of money on ____________
· Art communicated _______________, political, and ___________________ values
· Italian banking and international trade interests had the ________________
· Public are in __________________ was organized and supported by ______________
· Therefore the ______________________ of art was used as a form of competition for ___________________ & ____________________ status!

Renaissance Artists

MICHELANGELO
· ______________________ was responsible for some of the finest works of art in Western history
· He was one of the greatest ________________ of the Renaissance who owed his early career to the foresight of ___________________________________
· Brought into the Medici home at the age of 13, he was raised amongst future princes and popes and absorbed cutting-edge intellectual ________________
· Four major works by Michelangelo:
· ___
· ___
· ___
· ___

LEONARDO DA VINCI
· Nickname: ___________________________________
· Considered to be one of the greatest painters of all time and perhaps the most diversely talented person to have ever lived
· WHY?
· Major works by Leonardo Da Vinci
· ___
· ___
· ___

RAPHAEL
· Most famous work of art: __

** 3.2 The Humanist Approach pg 70-77 questions

1

Chapter 3 Sudent Note Package - The Humanist Approach
5 IDEA: I whot wors con i ndeas offecta societ's wordviews

s oo msroen

