

■ Essential Question:

- What were the important themes, people, & events of Periodization 3?

■ Warm-Up Question:

- Rank order the following people from Periodization 3:
- Leonardo da Vinci, Martin Luther, Prince Henry, Louis XIV, Copernicus

Periodization 3 Review

- Periodization review directions:
 - Work with a partner to complete the Periodization 3 chart
 - Think about the changes that took place in the Renaissance, Reformation, Age of Exploration, Age of Absolutism, & the Scientific Revolution
 - If needed, use the hints in the PowerPoint slides to complete the chart

Theme #1: Old Ideas of the Middle Ages

1. Kings were weak during feudalism, but noble lords were very powerful
2. Traditional ideas were assumed to be correct & there was little understanding of the solar system or the human body
3. The Catholic Church was the dominant religion in Europe with powerful priests & Pope
4. There was little knowledge of the world outside Europe, sailing technology was limited, and trade was controlled by Muslims
5. There was little trade, learning, literacy, cultural diffusion, or cultural advances like art

Theme #2: New Ideas

1. Divine right led to the rise of kings with unlimited power
2. A revival of trade led to a rebirth in learning and an emphasis on classicism, humanism, & new advances in art and literature
3. Corruption in the Catholic Church led to new Christian faiths like Lutheranism & Calvinism
4. People used reason to find answers to new ideas like the solar system, anatomy, gravity
5. New navigation tools & desire for new trade routes led to colonies in America & Asia, the Columbian Exchange, slavery, & mercantilism

Theme #3: Key People & Events

1. Louis XIV, Peter the Great, Elizabeth I
2. Medici, Michelangelo, Leonardo da Vinci, Raphael, Machiavelli, Petrarch, Erasmus, Dante, Shakespeare, Johannes Gutenberg
3. Nicolas Copernicus, Johannes Kepler, Galileo, Isaac Newton, William Harvey, Andreas Vesalius
4. Martin Luther, John Calvin, Henry VIII, Council of Trent, Ignatius of Loyola
5. Prince Henry the Navigator, Vasco da Gama, Christopher Columbus, Ferdinand Magellan, Samuel Champlain, James Cook