Contrasting the Renaissance and Later Middle Ages

	Renaissance
	Later Middle Ages

	Philosophy: Humanism – Emphasis on secular concerns due to rediscovery and study of ancient Greco-Roman culture.
	Religion dominates Medieval thought.

Scholasticism: Thomas Aquinas – reconciles Christianity with Aristotelian science.

	Ideal:
 Renaissance Man should be well-rounded (Castiglione)
	Ideal:
 Man is well-versed in one subject.

	Literature:
 Humanism; secularism
 Northern Renaissance focuses also on writings of early church fathers
 Vernacular (e.g. Petrarch, Boccacio)
 Covered wider variety of subjects (politics, art, short stories)
 Focused on the individual
 Increased use of printing press; propaganda
	Literature:
 Based almost solely on religion.
 Written in Latin
 Church was greatest patron of arts and literature.
 Little political criticism.
 Hand-written

	Religion:
 The state is supreme to the church.
 “New Monarchs” assert power over national churches.
 Rise of skepticism
 Renaissance popes worldly and corrupt
	Religion:
 Dominated politics; sought unified Christian Europe.

 Church is supreme to the state.

 Inquisition started in 1223; dissenters dealt with harshly

	Sculpture:
 Greek and Roman classical influences.
 Free-standing (e.g. Michelangelo’s David)
 Use of bronze (e.g. Donatello’s David)
	Sculpture:
 More gothic; extremely detailed.
 Relief

	Art:
 Increased emphasis on secular themes.

· Classic Greek and Roman ideals.
 Use of perspective.
 Increased use of oil paints.
 Brighter colors
 More emotion
 Real people and settings depicted.
 Patronized largely by merchant princes
 Renaissance popes patronized renaissance art
	Art:
 Gothic style
 Byzantine style dominates; nearly totally religious.
 Stiff, 1-dimentional figures.
 Less emotion
 Stylized faces (faces look generic)
 Use of gold to illuminate figures.
 Lack of perspective.
 Lack of chiaroscuro
 Patronized mostly by the church

	Architecture:
 Rounded arches, clear lines; Greco-Roman columns

 Domes (e.g. Il Duomo by Brunelleschi)

 Less detailed
 Focus on balance and form
	Architecture:
 Gothic style
 Pointed arches; barrel vaults, spires
 Flying buttresses
 Elaborate detail

	Technology:
 Use of printing press
 New inventions for exploration
	Technology:
 Depended on scribes

	 Marriage and Family:
 Divorce available in certain cases

 More prostitution

 Marriages based more on romance.
 Woman was to make herself pleasing to the man (Castiglione)
 Increased infanticide
	Marriage and Family:
 Divorce nonexistent
 Marriages arranged for economic reasons.
 Prostitution in urban areas
 Ave. age for men: mid-late twenties
 Avg. age for women: less than 20 years old.
 Church encouraged cult of paternal care.
 Many couples did not observe church regulations on marriage.
 Manners shaped men to please women.
 Relative sexual equality

	Status of Women:
 Legal status of women declined.
 Most women not affected by Renaissance
 Educated women allowed involvement but subservient to men.
 Rape not considered serious crime.

	Status of Women:
 Legal status better than in Renaissance

	Politics:

 State is supreme over the church.
 New Monarchs assert control over national churches.
 Machiavelli
	Politics:
 Church is supreme over the state.

	African slavery introduced.
	Few blacks lived in Europe.

	Exploration and expansion.
	Crusades

