
Name: WHI.13c – Italian Renaissance

WHI.13c in a Nutshell

The Italian Renaissance was centered in Florence. While Medieval art and literature focused on the

Church and salvation, Renaissance art and literature focused on the individual and worldly matters,

along with Christianity.

Renaissance Intellectual Movements

Directions: Match the author with his description/work.

C Petrarch

A Dante

D Castiglione

B Machiavelli

A. Wrote The Divine Comedy; wrote in the vernacular

B. Wrote The Prince, a secular treatise on government. Believed “the
ends justify the means.”

C. Wrote prose and poetry in Latin and Italian; considered the “Father
of Humanism”

D. Wrote The Courtier, a guidebook on how to be a “Renaissance Man”

Renaissance
Intellectual
Movements

 Humanism
Focused on human potential

and achievements

 Classicism
Return to the ideals of

Greece and Rome

Secularism
Non-religious, enjoyment of

worldly pleasures

Directions: Identify the artist.

Painted frescos such as The Morning of Christ

1st free standing nude since ancient times; realistic
postures and expressions

Giotto di Bondone Donatello

Doors of the Cathedral of Florence

The Last Judgment – Sistine Chapel; David

Ghiberti Michelangelo

The Last Supper and The Mona Lisa, engineer
and architect

The School of Athens

Leonardo da Vinci Raphael

