Name: ___________________ Modern European History		Date: ____________

Unit 1 – The Renaissance
Humanism Character Discussion

Imagine you are the Renaissance individual you researched as homework for today. Imagine you have been asked to join a discussion of an important issue occurring in Europe during the Renaissance. Present your opinion on the matter using what you believe the viewpoint of this individual would be.

Scenario:
The invention of the printing press has made literature available to a much wider audience than ever before. This wider audience needs to be educated if they are to learn how to read all this literature that is now widely available.

What form should this schooling take? Would your individual support privately-funded education, in which each individual pays for his or her own education, or publicly-funded education, in which education is provided for everyone and paid for with taxes collected from townspeople?

You are attending a meeting at which this form of schooling is to be determined. Pamphlets printed on the town’s only printing press have been found that criticize the meeting that is taking place today, saying that only the wealthy and/or privileged members of the town have been asked for their opinions of this education issue. Someone in your group suggests confiscating the printing press and forbidding any further printing unless approved by your group.

[bookmark: _GoBack]
Process:
Go around your group and have each member present their opinions on these matters in character; this should be a discussion, not just yes/no vote. After every member has had the opportunity to speak, have each individual vote on each issue and write his or her votes down in the space provided on the list on the back (each person in your group should keep their own copy of the tallies). After everyone has voted, take a total count of the votes on each measure to report out to the larger group.

YOUR NAME:	_________________________________

CIRCLE OR HIGHLIGHT THE NAME OF THE INDIVIDUAL YOU RESEARCHED.

	Renaissance Individual
	Private or Public Education?
	Printing Ban – Yes or No?

	Albrecht Dürer

	
	

	Baldassare Castiglione

	
	

	Catherine de Medici

	
	

	Christine de Pizan

	
	

	Cosimo de Medici

	
	

	Desiderius Erasmus

	
	

	Donatello

	
	

	Filippo Brunelleschi

	
	

	Francesco Petrarch

	
	

	Girolamo Savonarola

	
	

	Hans Holbein

	
	

	Isabella d’Este

	
	

	Jan and Hubert Van Eyck

	
	

	Johann Reuchlin

	
	

	Johannes Gutenberg

	
	

	Leonardo da Vinci

	
	

	Lorenzo de Medici

	
	

	Lorenzo Ghiberti

	
	

	Michelangelo

	
	

	Niccolò Machiavelli

	
	

	Raphael

	
	

	Sandro Botticelli

	
	

	Thomas More

	
	

	William Shakespeare

	
	

	Total Votes of Your Group

	
	

