

Italy: Birthplace of the Renaissance

MAIN IDEA

REVOLUTION The Italian Renaissance was a rebirth of learning that produced many great works of art and literature.

WHY IT MATTERS NOW

Renaissance art and literature still influence modern thought and modern art.

TERMS & NAMES

- Renaissance
- humanism
- perspective
- secular
- vernacular

SETTING THE STAGE During the late Middle Ages, Europe suffered from both war and plague. Those who survived wanted to celebrate life and the human spirit. They began to question institutions of the Middle Ages, which had been unable to prevent war or to relieve suffering brought by the plague. Some people questioned the Church, which taught Christians to endure suffering while they awaited their rewards in heaven. In northern Italy, writers and artists began to express this new spirit and to experiment with different styles. These men and women would greatly change how Europeans saw themselves and their world.

Italy's Advantages

This movement that started in Italy caused an explosion of creativity in art, writing, and thought that lasted approximately from 1300 to 1600. Historians call this period the Renaissance (REHN•ih•SAHNS). The term means rebirth, and in this context, it refers to a revival of art and learning. The educated men and women of Italy hoped to bring back to life the culture of classical Greece and Rome. Yet in striving to revive the past, the people of the Renaissance created something new. The contributions made during this period led to innovative styles of art and literature. They also led to new values, such as the importance of the individual.

The Renaissance eventually spread from northern Italy to the rest of Europe. Italy had three advantages that made it the birthplace of the Renaissance: thriving cities, a wealthy merchant class, and the classical heritage of Greece and Rome.

City-States Overseas trade, spurred by the Crusades, had led to the growth of large city-states in northern Italy. The region also had many sizable towns. Thus, northern Italy was urban while the rest of Europe was still mostly rural. Since cities are often places where people exchange ideas, they were an ideal breeding ground for an intellectual revolution.

In the 1300s, the bubonic plague struck these cities hard, killing up to 60 percent of the population. This brought economic changes. Because there were fewer laborers, survivors could demand higher wages. With few opportunities to expand business, merchants began to pursue other interests, such as art.

Merchants and the Medici A wealthy merchant class developed in each Italian city-state. Because city-states like Milan and Florence were relatively small, a high percentage of citizens could be intensely involved in political life.

TAKING NOTES

Outlining Use an outline to organize main ideas and details.

Italian Renaissance

- 1. Italy's advantages A.
 - B.
- 11. Classical and worldly values

Medici Family

A rival family grew so jealous of the Medici that they plotted to kill Lorenzo (above) and his brother Giuliano. As the Medici attended Mass, assassins murdered Giuliano at the altar. Drawing his sword, Lorenzo escaped to a small room and held off his attackers until help arrived. Later, he had the killers brutally, publicly executed.

More positively, Lorenzo was a generous patron of the arts who collected many rare manuscripts. Eventually the Medici family made their library available to the public. Merchants dominated politics. Unlike nobles, merchants did not inherit social rank. To succeed in business, they used their wits. As a result, many successful merchants believed they deserved power and wealth because of their individual merit. This belief in individual achievement became important during the Renaissance.

Since the late 1200s, the city-state of Florence had a republican form of government. But during the Renaissance, Florence came under the rule of one powerful banking family, the Medici (MEHD•ih•chee). The Medici family bank had branch offices throughout Italy and in the major cities of Europe. Cosimo de Medici was the wealthiest European of his time. In 1434, he won control of Florence's government. He did not seek political office for himself, but influenced members of the ruling council by giving them loans. For 30 years, he was dictator of Florence.

Cosimo de Medici died in 1464, but his family continued to control Florence. His grandson, Lorenzo de Medici, came to power in 1469. Known as Lorenzo the Magnificent, he ruled as a dictator yet kept up the appearance of having an elected government.

Looking to Greece and Rome Renaissance scholars looked down on the art and literature of the Middle Ages. Instead, they wanted to return to the learning of the Greeks and Romans. They achieved this in several ways. First, the artists and scholars of Italy drew inspiration from the ruins of Rome that surrounded them. Second, Western scholars studied

ancient Latin manuscripts that had been preserved in monasteries. Third, Christian scholars in Constantinople fled to Rome with Greek manuscripts when the Turks conquered Constantinople in 1453. **A**

MAIN IDEA

Analyzing Causes

A What three advantages fostered the Renaissance in Italy?

Classical and Worldly Values

As scholars studied these manuscripts, they became more influenced by classical ideas. These ideas helped them to develop a new outlook on life and art.

Classics Lead to Humanism The study of classical texts led to humanism, an intellectual movement that focused on human potential and achievements. Instead of trying to make classical texts agree with Christian teaching as medieval scholars had, humanists studied them to understand ancient Greek values. Humanists influenced artists and architects to carry on classical traditions. Also, humanists popularized the study of subjects common to classical education, such as history, literature, and philosophy. These subjects are called the humanities.

Worldly Pleasures In the Middle Ages, some people had demonstrated their piety by wearing rough clothing and eating plain foods. However, humanists suggested that a person might enjoy life without offending God. In Renaissance Italy, the wealthy enjoyed material luxuries, good music, and fine foods.

Most people remained devout Catholics. However, the basic spirit of Renaissance society was **secular**—worldly rather than spiritual and concerned with the here and now. Even church leaders became more worldly. Some lived in beautiful mansions, threw lavish banquets, and wore expensive clothes.

Patrons of the Arts Church leaders during the Renaissance beautified Rome and other cities by spending huge amounts of money for art. They became **patrons** of the

Vocabulary

The words humanist and humanities come from the Latin word humanitas, which refers to the literary culture that every educated person should possess.

arts by financially supporting artists. Renaissance merchants and wealthy families also were patrons of the arts. By having their portraits painted or by donating art to the city to place in public squares, the wealthy demonstrated their own importance.

The Renaissance Man Renaissance writers introduced the idea that all educated people were expected to create art. In fact, the ideal individual strove to master almost every area of study. A man who excelled in many fields was praised as a "universal man." Later ages called such people "Renaissance men."

Baldassare Castiglione (KAHS•teel•YOH•nay) wrote a book called *The Courtier* (1528) that taught how to become such a person. A young man should be charming, witty, and well educated in the classics. He should dance, sing, play music, and write poetry. In addition, he should be a skilled rider, wrestler, and swordsman.

The Renaissance Woman According to The Courtier, upper-class women also should know the classics and be charming. Yet they were not expected to seek fame. They were expected to inspire art but rarely to create it. Upper-class Renaissance women were better educated than medieval women. However, most Renaissance women had little influence in politics.

A few women, such as Isabella d'Este, did exercise power. Born into the ruling family of the city-state of Ferrara, she married the ruler of another city-state, Mantua. She brought many Renaissance artists to her court and built a famous art collection. She was also skilled in politics. When her husband was taken captive in war, she defended Mantua and won his release. B)

MAIN IDEA

Comparing

B How were expectations for Renaissance men and Renaissance women similar?

Analyzing Primary Sources

The Renaissance Man

In The Courtier, Baldassare Castiglione described the type of accomplished person who later came to be called the Renaissance man.

PRIMARY SOURCE

Let the man we are seeking be very bold, stern, and always among the first, where the enemy are to be seen; and in every other place, gentle, modest, reserved, above all things avoiding ostentation [showiness] and that impudent [bold] self-praise by which men ever excite hatred and disgust in all who hear them. . . .

I would have him more than passably accomplished in letters, at least in those studies that are called the humanities, and

conversant not only with the Latin language but with Greek, for the sake of the many different things that have been admirably written therein. Let him be well versed in the poets, and not less in the orators and historians, and also proficient in writing verse and prose.

BALDASSARE CASTIGLIONE, The Courtier

The Renaissance Woman

Although Renaissance women were not expected to create art, wealthy women often were patrons of artists, as this letter by Isabella d'Este demonstrates.

PRIMARY SOURCE

To Master Leonardo da Vinci, the painter: Hearing that you are settled at Florence, we have begun to hope that our cherished desire to obtain a work by your hand might be at length realized. When you were in this city and drew our portrait in carbon, you promised us that you would some day paint it in colors. But because this would be almost impossible, since you are unable to come here, we beg you to keep your promise by converting our portrait into another figure, which would be still more acceptable to us; that is to say, a youthful Christ of about twelve years . . . executed with all that sweetness and charm of atmosphere which is the peculiar excellence of your art. Mantua, May 14, 1504

ISABELLA D'ESTE, Letters

DOCUMENT-BASED QUESTIONS

- 1. Drawing Conclusions Do the qualities called for in the ideal Renaissance man and woman seem to emphasize the individual or the group?
- 2. Making Inferences Isabella d'Este's portrait was painted by Titian, and Castiglione's by Raphael, two famous painters. What does this tell you about the subjects' social status?

The Renaissance Revolutionizes Art

Supported by patrons like Isabella d'Este, dozens of artists worked in northern Italy. As the Renaissance advanced, artistic styles changed. Medieval artists had used religious subjects to convey a spiritual ideal. Renaissance artists often portrayed religious subjects, but they used a realistic style copied from classical models. Greek and Roman subjects also became popular. Renaissance painters used the technique of **perspective**, which shows three dimensions on a flat surface.

Realistic Painting and Sculpture Following the new emphasis on individuals, painters began to paint prominent citizens. These realistic portraits revealed what was distinctive about each person. In addition, artists such as the sculptor, poet, architect, and painter Michelangelo (MY•kuhl•AN•juh•LOH) Buonarroti used a realistic style when depicting the human body. **C**

Donatello (DAHN•uh•TEHL•oh) also made sculpture more realistic by carving natural postures and expressions that reveal personality. He revived a classical form in his statue of David, a boy who, according to the Bible, became a great king. Donatello's statue was created in the late 1460s. It was the first European sculpture of a large, free-standing nude since ancient times. For sculptors of the period, including Michelangelo, David (page 478) was a favorite subject.

MAIN IDEA

Synthesizing

What major change did a belief in individual merit bring about in art?

> Analyzing Art

Perspective

Perspective creates the appearance of three dimensions. Classical artists had used perspective, but medieval artists abandoned the technique. In the 1400s, Italian artists rediscovered it.

Perspective is based on an optical illusion. As parallel lines stretch away from a viewer, they seem to draw together, until they meet at a spot on the horizon called the vanishing point. The use of perspective was a feature of most Western painting for the next 450 years.

Marriage of the Virgin (1504), Raphael

SKILLBUILDER: Interpreting Visual Sources

Contrasting What is the major difference between the figures in the background of the painting and the figures in the foreground? What is the effect of this difference?

Leonardo, Renaissance Man Leonardo da Vinci (LAY•uh•NAHR•doh duh•VIHN•chee) was a painter, sculptor, inventor, and scientist. A true "Renaissance man," he was interested in how things worked. He studied how a muscle moves and how veins are arranged in a leaf. He filled his notebooks with observations and sketches. Then he incorporated his findings in his art.

Among his many masterpieces, Leonardo painted one of the best-known portraits in the world, the Mona Lisa (page 478). The woman in the portrait seems so real that many writers have tried to explain the thoughts behind her smile. Leonardo also produced a famous religious painting, The Last Supper. It shows the personalities of Jesus' disciples through facial expressions.

Raphael Advances Realism Raphael (RAHF•ee•uhl) Sanzio was younger than Michelangelo and Leonardo. He learned from studying their works. One of Raphael's favorite subjects was the Madonna and child. Raphael often portrayed their expressions as gentle and calm. He was famous for his use of perspective.

In his greatest achievement, Raphael filled the walls of Pope Julius II's library with paintings. One of these, School of Athens (page 479), conveys the classical influence on the Renaissance. Raphael painted famous Renaissance figures, such as Michelangelo, Leonardo, and himself, as classical philosophers and their students.

Anguissola and Gentileschi Renaissance society generally restricted women's roles. However, a few Italian women became notable painters. Sofonisba Anguissola (ahng•GWEES•soh•lah) was the first woman artist to gain an international reputation. She is known for her portraits of her sisters and of prominent people such as King Philip II of Spain. Artemisia Gentileschi (JAYN•tee•LEHS•kee) was

another accomplished artist. She trained with her painter father and helped with his work. In her own paintings, Gentileschi painted pictures of strong, heroic women.

Renaissance Writers Change Literature

Renaissance writers produced works that reflected their time, but they also used techniques that writers rely on today. Some followed the example of the medieval writer Dante. He wrote in the **vernacular**, his native language, instead of Latin. Dante's native language was Italian. In addition, Renaissance writers wrote either for self-expression or to portray the individuality of their subjects. In these ways, writers of the Renaissance began trends that modern writers still follow.

Petrarch and Boccaccio Francesco Petrarch (PEE•trahrk) was one of the earliest and most influential humanists. Some have called him the father of Renaissance humanism. He was also a great poet. Petrarch wrote both in Italian and in Latin. In

History Makers

Leonardo da Vinci 1452-1519

Leonardo da Vinci's notebooks-and life-are mysterious. Some 3,500 pages closely covered with writings and drawings survive. His writing is clear and easy to read, but only if you look at it in a mirror. No one knows why he wrote backwards.

Leonardo planned scholarly works and great feats of engineering that were never completed. Only 17 of his paintings survive. And yet the work that Leonardo did produce is so amazing that it confirms his genius.

Michelangelo Buonarroti 1475-1564

Like Leonardo, Michelangelo was a Renaissance man. He excelled as a painter, sculptor, architect, and poet.

Michelangelo is most famous for the way he portrayed the human body in painting and sculpture. Influenced by classical art, he created figures that are

forceful and show heroic grandeur.

Among his achievements are the dome of St. Peter's, the paintings on the ceiling of the Sistine Chapel, and the statue of David.

INTEGRATED | TECHNOLOGY

INTERNET ACTIVITY Plan a Web site on Renaissance leaders that showcases these two artists. Go to classzone.com for your research.

Italian, he wrote sonnets—14-line poems. They were about a mysterious woman named Laura, who was his ideal. (Little is known of Laura except that she died of the plague in 1348.) In classical Latin, he wrote letters to many important friends.

The Italian writer Boccaccio (boh•KAH•chee•oh) is best known for the *Decameron*, a series of realistic, sometimes off-color stories. The stories are supposedly told by a group of worldly young people waiting in a rural villa to avoid the plague sweeping through Florence:

PRIMARY SOURCE

In the year of Our Lord 1348 the deadly plague broke out in the great city of Florence, most beautiful of Italian cities. Whether through the operation of the heavenly bodies or because of our own iniquities [sins] which the just wrath of God sought to correct, the plague had arisen in the East some years before, causing the death of countless human beings. It spread without stop from one place to another, until, unfortunately, it swept over the West. Neither knowledge nor human foresight availed against it, though the city was cleansed of much filth by chosen officers in charge and sick persons were forbidden to enter it, while advice was broadcast for the preservation of health.

GIOVANNI BOCCACCIO, Preface, Decameron

The *Decameron* presents both tragic and comic views of life. In its stories, the author uses cutting humor to illustrate the human condition. Boccaccio presents his characters in all their individuality and all their folly.

Machiavelli Advises Rulers *The Prince* (1513), by Niccolò Machiavelli (MAK•ee• uh•VEHL•ee), also examines the imperfect conduct of human beings. It does so by taking the form of a political guidebook. In *The Prince*, Machiavelli examines how a ruler can gain power and keep it in spite of his enemies. In answering this question, he began with the idea that most people are selfish, fickle, and corrupt.

To succeed in such a wicked world, Machiavelli said, a prince must be strong as a lion and shrewd as a fox. He might have to trick his enemies and even his own people for the good of the state. In *The Prince*, Machiavelli was not concerned with what was morally right, but with what was politically effective.

He pointed out that most people think it is praiseworthy in a prince to keep his word and live with integrity. Nevertheless, Machiavelli argued that in the real world of power and politics a prince must sometimes mislead the people and lie to his opponents. As a historian and political thinker, Machiavelli suggested that in order for a prince to accomplish great things, he must be crafty enough to not only overcome the suspicions but also gain the trust of others:

From this arises the question whether it is better to be loved more than feared, or feared more than loved. The reply is, that one ought to be both feared and loved, but as it is difficult for the two to go together, it is much safer to be feared than loved, if one of the two has to be wanting. For it may be said of men in general that they are ungrateful, voluble [changeable], dissemblers [liars], anxious to avoid danger, and covetous of gain; as long as you benefit them, they are entirely yours; they offer you their blood, their goods, their life, and their children, as I have before said, when the necessity is remote; but when it approaches, they revolt. And the prince who has relied solely on their words, without making preparations, is ruined.

NICCOLÒ MACHIAVELLI, The Prince

MAIN IDEA

Analyzing Primary Sources

Does Machiavelli think that a prince should prefer to be loved or feared? Why? Vittoria Colonna The women writers who gained fame during the Renaissance usually wrote about personal subjects, not politics. Yet, some of them had great influence. Vittoria Colonna (1492–1547) was born of a noble family. In 1509, she married the Marquis of Pescara. He spent most of his life away from home on military campaigns.

Vittoria Colonna exchanged sonnets with Michelangelo and helped Castiglione publish The Courtier. Her own poems express personal emotions. When her husband was away at the Battle of Ravenna in 1512, she wrote to him:

PRIMARY SOURCE

But now in this perilous assault, in this horrible, pitiless battle that has so hardened my mind and heart, your great valor has shown you an equal to Hector and Achilles. But what good is this to me, sorrowful, abandoned? . . . Your uncertain enterprises do not hurt you; but we who wait, mournfully grieving, are wounded by doubt and fear. You men, driven by rage, considering nothing but your honor, commonly go off, shouting, with great fury, to confront danger. We remain, with fear in our heart and grief on our brow for you; sister longs for brother, wife for husband, mother for son.

VITTORIA COLONNA. Poems

Toward the end of the 15th century, Renaissance ideas began to spread north from Italy. As you will read in Section 2, northern artists and thinkers adapted Renaissance ideals in their own ways.

Global Patterns

In addition to the Italian Renaissance, there have been rebirths and revivals in other places around the world. For example, the Tang (618-907) and Song (960-1279) dynasties in China saw periods of great artistic and technological advances.

Like the Italian Renaissance, the achievements of the Tang and the Song had roots in an earlier time, the Han Dynasty (202 B.C. to A.D. 220). After the Han collapsed, China experienced turmoil.

When order was restored, Chinese culture flourished. The Chinese invented gunpowder and printing. Chinese poets wrote literary masterpieces. Breakthroughs were made in architecture, painting, and pottery. The Song painting above, Waiting for Guests by Lamplight, was done with ink and color on silk.

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

- Renaissance
- humanism
- secular
- patron
- perspective
- vernacular

USING YOUR NOTES

2. Which of Italy's advantages was most important? Why?

> Italian Renaissance 1. Italy's advantages A. B 11. Classical and worldly values

MAIN IDEAS

- 3. What are some of the characteristics of the "Renaissance man" and "Renaissance woman"?
- **4.** How did Italy's cities help to make it the birthplace of the Renaissance?
- 5. What was the attitude of Church leaders and the wealthy toward the arts? Why?

CRITICAL THINKING & WRITING

- **6. DRAWING CONCLUSIONS** How did study of the classics influence branches of learning such as history, literature, and philosophy?
- 7. MAKING INFERENCES How is the humanism of the Renaissance reflected in its art? Explain with examples.
- 8. COMPARING What were the differences between the Middle Ages and the Renaissance in the attitude toward worldly pleasures?
- 9. WRITING ACTIVITY REVOLUTION How did the Renaissance revolutionize European art and thought? Support your opinions in a three-paragraph essay.

CONNECT TO TODAY WRITING A DESCRIPTION

In a book on modern art, find an artist who worked in more than one medium, such as painting and sculpture. Write a description of one of the artist's works in each medium.