[image: image1.png]®

[image: image2.png]

Name: _______________________

RENAISSANCE SPEED MIXER
Background:
The French word renaissance, meaning rebirth, is used to describe a period of Western European history between the 15th and 17th centuries. Before the Renaissance, Europeans lived in a period we now call the Middle Ages. During the Middle Ages, Europeans were concerned with the church and religion, and everyone's activities centered around getting to heaven rather than life here on earth. Europe emerged from the Middle Ages after the Black Death to experience financial, artistic, social, scientific and political growth. The Renaissance was a rebirth in Greek and Roman ideas that occurred throughout most of Europe. This revival in trade and culture challenged the old medieval mindset.
Task: We will be holding a Renaissance speed mixer. You will take on the role of one personality from the Renaissance. The purpose of the mixer is to meet and greet other Renaissance thinkers of the time in hopes of finding your perfect match. On the day of the event, you will have a few minutes per round to impress a partner and “test” the chemistry. You will not have your research guide with you so you need to be able to answer questions on your person. Your teacher will pose several questions each round as you circulate to find your best Renaissance match. When you have spoken to at least 10 people in the class, you will write down on a piece of paper your top three matches or “dates”.
Renaissance Personalities
Artists
Michelangelo, Leonardo da Vinci, Raphael, Brunelleschi, Sofonisba Anguissola, Pieter Bruegel, Durer, Botticelli, Donatello, Jan Van Eyck
Writers/Humanists

Castiglione, Machiavelli, Erasmus, Sir Thomas More, Shakespeare, Cervantes, Dante, Montaigne, Petrarch
Scientists/Inventors

[image: image3.jpg]

Galileo, Copernicus, Newton, Gutenberg, Francis Bacon, Paracelsus
Reformers/Leaders
Martin Luther, John Calvin, Henry VIII, Queen Elizabeth I
Lorenzo di Medici

Explorers

Amerigo Vespucci, Gerardus Mercator
Renaissance Speed Mixer Rubric

View the Practitioner column for more specific guidelines.
	
	NOVICE

C
	Apprentice

B
	Practitioner
A
	EXPERT

A+

	RESEARCH
	· Little research shown. Facts are from the textbook only.

· Uses a Wiki or blog for a source.

· Missing some questions.

· Off task and/or distracted others.

	· Researches your assigned person.

· Limited notes on the research guide

· Uses a Wiki or blog for a source.

· Remained on task during most classes.

· Never distracted others.

· Completes all summary handouts at the end of the mixer.

· Missed/ incomplete one deadline.
	· Researches your assigned person.

· Finds information on the importance of the person’s achievements.

· Thoroughly completes research guide using reputable sources..NO wikis or blogs.
· Always on task

· Completes all summary handouts and activities at the end of the mixer.

· Meets all deadlines

	All of the practitioner requirements plus:

· Researches more than two sources

· Shows exceptional effort and focus during class preparation time.

	Mixer Day
	Completes less than 5 practitioner components.

	Completes 5 of the 7 practitioner components.

Uses some note cards to help remember key points.
	Completes all of the following-

· Studies information- Does not use notes during the mixer.

· Answers all questions using specific facts.

· Facts should be varied not repeated and show a good understanding of the person.

· Correctly answers all questions in the point of view of your person.

· Incorporates the name and information of at least two works of art, invention and/or achievements.

· Takes notes on the main ideas of the people being interviewed during the mixer.

· Includes a relevant prop but may not use it

· Stays on task

	All of the practitioner requirements plus:

Dresses in character and/or includes a prop that relates to an achievement of the person.

· Uses prop in discussions

Research Date ____________ Mixer Date ______________

[image: image4.png]

Name: ____________________

“OMG! So What Do YOU Do?”
Renaissance Speed Mixer Research Guide
Directions: In preparation for the speed mixer, research responses to the questions below. Answer the questions on the chart.
Everyone must respond to these questions below:

1. Brief Biography (Birth, death, education, hobbies, languages, etc)
2. What are some accomplishments of your person? Explain the most significant.
3. How did your individual's thoughts or deeds or writings reflect the new spirit of the Renaissance?

4. Who are your frenemies? (How did you challenge the old medieval way? How did you challenge the church? Why?)
5. What legacy do you want to have?
Find your person’s category. Complete the questions for your person in the chart.
Scientists and Inventors:
o How original is your work?
Did a previous discovery contribute to yours? What personal sacrifice
did you make to achieve your goals? How has your scientific discovery
changed man's view of the world?
Writers:
o What did you write about and why? How does your writing differ from
Medieval literature?
Writers (on Government):
o How should governments govern? How should rulers deal with religious diversity?
Writers (Impact on Religion)
o What is wrong with the Catholic Church? What did you do to change it?
What impact did your ideas and actions have on history? In what ways
do you disagree with each other?
Artists/Architects:

· What are the characteristics of your work? How does your work
(painting, sculpture, architecture) differ from Medieval art? Does your
work reflect or shape society?
Reformers/Leaders
o How did you challenge old ideas and/or change your nation?
o What is your relationship to the church?
o Which of your policies promoted social reform?

You will not have your research guide with you so you need to be able to answer questions on your person.

Your Name ________________ Your Renaissance Person ________________________

Renaissance Speed Mixer Research Guide
	Research Topics
	Notes on the topic

	· Brief Biography (Birth, death, education, hobbies, languages, etc)

	

	· What are some accomplishments? Explain the most significant.

	

	· Answer the category questions on your person.

*see the previous page for these questions.
	

	· How did your individual's thoughts, actions and/or writings reflect the new spirit of the Renaissance?

	

	· Who are your frenemies Why?? (How did you challenge the old medieval way? How did you challenge the church?)

	

	· What legacy do you want to have?
·

	

Name _____________________

Speed Mixer

Task- Record specific information for 5 of the people you interview. Look for similarities and differences to find your best match.

	Name of the person Interviewed
	Person’s new ideas and impact
	Challenges to old medieval ideas
	Note any similarities to your point of view

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

*****Select your top three matches based on your similarities.*****

Who is your “perfect match?” ___________________

Mixer Day Questions
 What would people have said about you in your high school yearbook?

 A favorite quote.
Michelangelo

Leonardo da Vinci

Raphael

Brunelleschi

Sofonisba Anguissola

Pieter Bruegel

Castiglione

Machiavelli

Erasmus

Sir Thomas More

 Rabelais

Shakespeare

Cervantes
Petrarch

Galileo Galilei

Copernicus
Newton
Gutenberg

Martin Luther

John Calvin

Henry VIII

 Queen Elizabeth I
Lorenzo di Medici

Botticelli

Durer

Donatello

Montaigne

Jan van Eyck
Renaissance Speed Mixer

Influential Renaissance Men and Women
Trends of the Renaissance How were they

 innovators/reformers?

Who best characterizes a Renaissance man/woman? Why?

Who least characterizes a Renaissance man/woman? Why?
