

Name: _____________


Renaissance Mind Map – Student Handout
Renaissance Mind-Map Thinking Question: How did the exchange of ideas and knowledge contribute to shaping “Today’s Western Worldview?”
Objectives:
1) First create a rough copy
· Create your central image

· Select from the list below, 4 main ideas

· Begin planning your key words and images to go with each main idea (organize your thoughts)

2) Create your Renaissance Mind Map
3) Create your linking words within the Renaissance
4) Then once you have drawn links within the Renaissance – link those words and main ideas to the border. 
5) The border represents “Today’s Western Worldview”.
6) Utilize “Steps in Making a Mind Map”, “The Basic Laws of Mind Mapping”, and the overall knowledge you have covered throughout the unit!
Main Renaissance Ideas to help you: (You must choose 4 ideas!!!)
· Exchange of Ideas and Knowledge – Silk Road, Black Death, Scholars travelling

· Trade and Competition – Silk Road, City-States, Imperialism, Expansionism, etc.

· Powerful City States – Genoa, Venice, Florence, strong government, military, wealth, trade, etc.

· Thinkers and Philosophers – Mathematicians, Artists, Writers, Scholars, Philosophers, Scholars, etc
· Humanist Worldview – How did various groups of people feel about this idea? Identify and branch, etc. (ex pope, wealthy, serfs, merchant class, monarchs)

· Age of Discovery – Ideas are not being carried over to new societies, Nationalism, Identity, Age of Discovery, Politics and government styles are being forced in other regions, Motivations

· Intercultural Connections – Classics, Greek, Roman, Latin, Hebrew, Muslim people and their mass sophistication across Europe, ancient trade routes, original “big” traders, building blocks for the Renaissance, Middle East competitions came with fighting and war.

· Citizenship and Identity – Rise of merchant class, oligarchies, people getting power, republics, national identity, humanism, individual roles in society and how they changed over time, class structure, hierarchies, etc.

