

The Renaissance: 1485–1660

Introduction to the Literary Period

Feature Menu

Interactive Time Line

Milestone: Humanism

Milestone: Henry VIII Breaks with the Church

Milestone: The Reign of Elizabeth I

Milestone: The Defeat of the Spanish Armada

Milestone: Decline of the Renaissance

What Have You Learned?

The Renaissance: 1485–1660

Choose a link on the time line to go to a milestone.

Humanism

Humanism—intellectual movement that greatly influenced Renaissance thinkers, writers, artists ▾

The humanists

- revived old Greek and Latin classics ▾
- studied the Bible and the classics to explore questions such as “What is a good life?” ▾
- made history, literature, and philosophy popular again

Previous

Next

Feature
Menu

Exit

Humanism

Two Friends—Two Humanists

Sir Thomas More

- English lawyer
- wrote *Utopia*
- held important offices
- beheaded by order of Henry VIII ▾

Desiderius Erasmus

- Dutch monk
- traveled throughout Europe
- taught Greek ▾

Both men wrote in Latin; loved life, laughter, and classical learning; were dedicated to the church.

Humanism

Printing Press Plays Part in Spreading Humanist Ideas

Around 1455 . . .

- printing press invented by Johannes Gutenberg ▾

In 1476 . . .

- press set up in England by William Caxton ▾

By 1500 . . .

- books widely available throughout western Europe

Return to Time Line

Previous

Next

Feature
Menu

Exit

Henry VIII Breaks with the Church

Henry VIII (reigned 1509–1547)

- “Renaissance man”—poet, musician, athlete ▾
- supported humanism ▾
- had six wives ▾
- created Royal Navy (ended foreign invasions, increased England’s power) ▾
- coarse and arrogant in his old age

Previous

Next

Feature
Menu

Exit

Henry VIII Breaks with the Church

The Reformation in Europe

In various countries . . .

- reformers reject authority of pope and Italian churchmen ▾

In Germany . . .

- Martin Luther founds new kind of Christianity, based on personal understanding of Bible ▾

In England . . .

- strong national identity makes English people resent financial burdens imposed by Vatican

Henry VIII Breaks with the Church

1533

- Pope refuses Henry VIII's request for annulment ▾
- Henry appoints new archbishop of Canterbury, who grants annulment ▾

1534

- Henry declares himself head of the Church of England

Previous

Next

Feature
Menu

Exit

Henry VIII Breaks with the Church

Annulment

An annulment cancels or puts an end to a marriage. The children of an annulled couple become illegitimate.

Divorce was not allowed, so Henry was looking for a loophole. He asked Pope Clement VII to annul his marriage, that is, declare that he was not properly married to Catherine of Aragon.

Back

Henry VIII Breaks with the Church

Protestant Reformation After 1534

- Henry closes monasteries
- Protestantism begins in England ▾

Some people want to

- get rid of “popish” things (bishops, prayer book, priests’ vestments) ▾
- make religion solely a matter between the individual and God

[Return to Time Line](#)

Previous

Next

Feature
Menu

Exit

The Reign of Elizabeth I

Heirs of Henry

Edward VI (r. 1547–1553)

- the “boy king”
- rules in name only ▼

Mary Tudor (r. 1553–1558)

- “Bloody Mary”
- restores pope’s power
- hunts down and executes Protestants ▼

Elizabeth I (r. 1558–1603)

- the “virgin queen”
- a brilliant, successful monarch

Previous

Next

Feature
Menu

Exit

The Reign of Elizabeth I

Elizabeth I—literary connoisseur; beloved symbol of peace, security, prosperity ▾

- restores law and order ▾
- reestablishes Church of England; rejects pope's authority ▾
- never marries ▾
- survives numerous assassination plots

Previous

Next

Feature
Menu

Exit

The Reign of Elizabeth I

Mary, Queen of Scots

- Elizabeth's cousin, heir to English throne
- Catholic, deposed from throne in Scotland
- initiates several plots to kill Elizabeth ▾

In 1587 . . .

after enduring Mary and her plots for twenty years, Elizabeth sends her to the chopping block

[Return to Time Line](#)

Previous

Next

Feature
Menu

Exit

The Defeat of the Spanish Armada

1588

- Vast fleet of warships from Spain (Spanish Armada) sent to invade England ▾

- England's smaller ships defeat the Armada ▾
- Elizabeth's finest moment ▾
- Assures England's independence from Catholic countries of the Mediterranean

Return to Time Line

Previous

Next

Feature
Menu

Exit

The Spanish Armada

The Armada was the largest fleet of ships ever assembled. ▾

- England set eight small frigates ablaze and sailed them into the Armada. ▾
- Heavy winds wrecked Spanish ships off the coast of Ireland.

Back

Decline of the Renaissance

James I (r. 1603–1625)

- benevolent but uninspiring ruler
- patron of the arts
- spendthrift ▼

Charles I (r. 1625–1649)

- remote, autocratic, self-destructive
- beheaded by powerful subjects ▼

1649–1660

- England ruled by Parliament and by the Puritan dictator Oliver Cromwell ▼

During this time . . .

- Renaissance values gradually erode
- Renaissance energies gradually give out

Return to Time Line

Previous

Next

Feature
Menu

Exit

Decline of the Renaissance

spendthrift *n.* someone who is wasteful and lavish in his or her spending

Back

What Have You Learned?

Match the achievement or description to the Renaissance ruler.

~~Elizabeth I~~

~~James I~~

~~Henry VIII~~

Henry VIII established the Church of England, separate from the Roman Church

James I benevolent ruler, patron of the arts, spendthrift

Elizabeth I united England so that it could achieve military victory over Spain

END

Viewing the Art

Renaissance Learning

The instruments shown in the painting suggest that the ambassadors have mastered astronomy, mathematics, and music. ▼

Activity: The elongated object at the bottom is a skull, a symbol of death. What might it seem to say about the accomplishments of the ambassadors?

The Ambassadors (1533) by Hans Holbein the Younger. Oil on canvas.

Full Screen

National Gallery, London, Great Britain.

Back

