10

THE LATE MIDDLE AGES

1300–1500

Teaching Strategies and Suggestions

The instructor can introduce the Late Middle Ages with a Standard Lecture that is organized as a Historical Overview, presenting the major milestones in the cultural sphere as well as the key political, economic, and social developments. With a Pattern of Change approach, the instructor can show the changes that occurred as High Gothic gave way to Late Gothic civilization; and a Slide Lecture can illustrate the accompanying stylistic shifts in the arts and architecture. In addition, the instructor can use the Reflections/Connections strategy to demonstrate that the change from High Gothic to Late Gothic was rooted in the period’s multiple calamities.

Besides constituting the final phase of medieval civilization, the Late Medieval period also marks the first stirrings of the modern world. The best way to deal with this topic is to use a blend of the Spirit of the Age approach with the Comparison/Contrast technique, setting forth the death of the Middle Ages as the modern world struggles to be born. In this combined approach the instructor should concentrate on three major aspects of the emerging modern world: first, the shift from the medieval ideal of a unified Christian Europe to the modern reality of a system of rival states; second, a decline in the power of the church coupled with the rise of secular consciousness; and, third, the appearance of the painter Giotto, who set art on its modern path. A Slide Lecture is essential for understanding the radical nature of Giotto’s artistic achievements. If circumstances allow, the instructor can organize a Discussion on the Late Middle Ages as a transition period, encouraging students to consider what has been gained and what has been lost by the shift from medieval to modern times.

Lecture Outline

I. Historical Overview 

A. The “calamitous” fourteenth century 


B. Breakup of the unique culture of the 


High Middle Ages 

II. Hard Times Come to Europe 


A. Ordeal by plague, famine, and war 


1. The plague 

a) Its pattern and the death toll 

b) Types of plague 

c) Impact on culture 


2. Famine 

a) Patterns 

b) Impact on society 


3. War 

a) Patterns 

b) Impact on society and economics 


B. Depopulation, rebellion, and industrialization 


1. Depopulation 

a) Reasons 

b) Impact on society and economics 


2. Rebellion 


a) Patterns 


b) Impact on society 


3. Industrialization 

a) Textiles 

b) New industries 


C. The secular monarchies 


1. France 

a) Wars with England and Burgundy 

b) Rise of modern France 


2. England 

a) Wars with France 

b) The emergence of a strong Parliament 

c) The Tudor dynasty 


3. The spread of the French-English ruling style 


D. The papal monarchy 


1. An age of decline 


a) Dislocation 

(1) The Avignon papacy 

(2) Impact on the church 


b) Schism 

(1) The Great Schism 

(2) Impact on the church 

(3) How settled 


c) The conciliar movement 


2. Restoration of papal power in about 1450 

III. The Cultural Flowering of the Late Middle Ages 

A. Breakdown of the medieval synthesis 

B. Religion 

1. Absence of monastic reform 

2. Lay piety 

a) The devotio moderna 
b) The flagellants 

3. Heresies 

a) John Wycliffe 

b) Jan Hus 

4. The Inquisition 

5. Witchcraft 


C. Theology, philosophy, and science 


1. The via antiqua versus the via moderna 

a) The attack on Thomism after the 


death of Thomas Aquinas 


b) The followers of Thomas Aquinas: 


the via antiqua 
(1) John Duns Scotus 

(2) Failure in the short run 

c) The opponents of Thomas Aquinas: 


the via moderna 
(1) William of Ockham 

(2) Victory in the short run 


2. Developments in science 


a) High Gothic forerunners 

(1) Robert Grosseteste 

(2) Roger Bacon 


b) Nicholas Oresme 


D. Literature 


1. Forces transforming literature 

a) Rising literacy and shift to vernacular 

b) The invention of movable type 

2. Northern Italian literature 

a) Italian city-states in transition 

b) Francesco Petrarch 

(1) A dedicated Classicist 

(2) Secretum (My Secret) 


c) Giovanni Boccaccio 

(1) A representative of the new secular age 

(2) Decameron 


3. English literature 

a) Evolution of common language 

b) William Langland, The Vision of Piers Plowman
c) Geoffrey Chaucer 

(1) Representative of the new secular age 

(2) Canterbury Tales 

4. French literature: Christine de Pizan 


and the birth of “the woman question” 


E. Art and architecture 

1. Characteristics of the Late Gothic style 

2. Late Gothic architecture 

a) The Flamboyant style on the continent 

b) The Perpendicular style in England 

c) The Italian Gothic 


3. Late Gothic sculpture 

a) Italy 

(1) Foreshadowing of the Renaissance 

(2) Giovanni Pisano 


b) Burgundy 

(1) The Burgundian setting 

(2) Claus Sluter 


4. Late Gothic painting and the rise of new trends 

a) Radical changes 

b) Illuminated manuscripts 

(1) Secular influences 

(2) The Limbourg brothers 


c) The print

(1) Geographic setting

(2) Varieties: woodcut print, engraving, drypoint

(3) Housebook Master


d) New trends in Italy 

(1) Giotto 

(2) The new style 


e) Flemish painting 

(1) The Burgundian setting 

(2) Characteristics 

(3) Jan van Eyck 

(4) Hans Memling

IV. The Legacy of the Late Middle Ages 

NON-WESTERN EVENTS

1300–1500
In Africa, Swahili civilization

on eastern African cost, 

1100–1500; Egypt ruled by

Mameluke sultans, former

Turkish slaves, 1250–1517;

Mali defeated by Sonni Ali

of Songhay; at Benin, 

capital of the Edo 

kingdom, famous bronze

sculpture; in West Africa,

a Portuguese squadron

returns from West Africa

with a cargo of slaves, 

1460—the beginning of the

slave trade with Europe; 

Portuguese explorers reach

Africa’s Gold Coast, 1470;

the Portuguese explorer

Diego Cao discovers the

mouth of the Congo River,

1484

In Andean culture, Late

Intermediate period, 900–

1438; Late Horizon, 1438–

1534; the meteoric rise of

the Inca people, starting in

about 1438 with their first

conquest; by the late 1400s, 

the Incas controlled the

central Andes, from Quito

in Ecuador to below

Santiago in Chile, about

3,400 miles; great state

builders; sculpting nature,

terracing mountains,

modifying stone outcrops,

nestling cities into 

mountain peaks, and 

piling stone on stone;

agricultural terraces at 

Pisac, the Sacred Rock at 

Machu Picchu, the Inca

“throne” at Sacsahuaman;

the capital of Cuzco was a

city of fine buildings, noted

for superb megalithic 

construction and fine

masonry; the city of Machu

Picchu, the most famous

monument in ancient South

America; the Observatory 

at Torreon; Inca tapestries

and ceramics; Pizarro’s

conquest of the Incas, 1534

In Asia, Tamerlaine begins 


conquest

In China, Yüan dynasty, 1271–

1368; Ni Tsan, poet and 

painter, 1301–1374; Ming

dynasty, 1368–1644; Ming

rule was authoritarian; 

despite early expansion and

imperial-sponsored sea

voyages, 1421–1433, Ming 

period is inward-looking

with an emphasis on

farming; growth of 

commerce and important

changes in the economy 

and society; vibrant

culture; silk brocade, a

mixture of tapestry and

silkweaving; encyclopedia 

in 22,937 volumes, began

1403; restoration of the

Great Wall, 1368; Great

Temple of the Dragon,

Beijing, 1420; the Temple

and Altar of Heaven, 1420–

1430, in Beijing

In Himalayan region, in

Kashmir, conquest by

Muslims, 1339; in Tibet,

founding of Lamaistic state 

by the Dalai Lama, about

1450 to 1950s; Potala, the

residence of the Dalai 

Lama, began after 1450

In India, Delhi Sultanate, 

1192–1526; Muberak, 1316–

1320, last of the Khilji rulers

of Delhi; Gharzi Khan,

Sultan of Delhi, in 1320

became first of the 

Tughluq dynasty; famine,

1335–1342; Bubonic plague

begins in 1332; rise of 

Vijayanagar, a Hindu

kingdom in South India,

1336–1646; remains

independent of Muslim 

rulers until 1565; the Tomb

of Khan-i-Jahan Tilangani,

at Tuqhluqabad, built in

1368–1369, an example of

Indo-Muslim style of 

architecture; Jamma Musjid

Mosque of Husain, 

Juanpur, 1438; Portuguese 

traders arrive, 1498

In Indochina, in Burma, the

city of Pagan, 5,000 stupas

(dome-shaped Buddhist

monument containing 

relics), tenth to fourteenth

centuries; Mongol rule from

1287 to about 1500; in Siam,

Thai dynasty from the Lop

Buri region centralize the

state, about 1350–1767; 

conquest of Angkor, 1353;

capital city of Ayuthia with

500 pagodas and the royal

chapel, or Wat P’ra Si 

Sanpet, fifteenth to 

eighteenth centuries; in 

Cambodia, the Angkor Wat

complex, the temple

mountain of Suryavarman 

II, the most famous 

monument of Khmer art,

1113–1150; Angkor Thom,

the temple-mountain of the

Bayon, the last great work

of Khmer art, built by

Jayavarman VII, 1181–1220;

decay of the central power

and collapse of the 

economy begins, after 1220

In Japan, Kamakura period,

1185–1333; Kemmu 

Restoration, 1333–1336; 

dual rule between the civil

(ornamental) power of the

emperor and the military

(actual) power of the

shogun, 1192–1867; 

Muromachi period

(Ashikaga Shogunate), 

1333–1572; warrior power

base is Kyoto’s Muromachi

District; influence of Zen

Buddhism and samurai and

court society; influence 

from China’s Yüan and 

Ming dynasties along with

a trend toward decoration 

and a taste for luxury;

introduction of the tea

ceremony and the Zen

garden; rise of daimyo 

(“Great Names”), 1300–

1500; civil war against

Hojo regents; Jinno-
shotaki, by Kitabatake

Chikafusa, a history of 

Japan, 1339; the “No” 

(more than 240) plays of 

Zeami Motokiyo, d. 1443, 

a founder of present “No” 

theater; the Golden Pavilion 

in Kyoto, 1397; Kyoto’s

Ryoanji (rock garden)

designed by a Zen priest,

1473; the “No” play

Ataka by Nobumitsu,

1435–1516; the Kinkakuji, 

or Golden Pavilion, Kyoto,

late fourteenth century; 

the Ginkakuji, or Silver 

Pavilion, Kyoto, early

fifteenth century

In Korea, Koryo Kingdom,

918–1392; the ten-story

pagoda of Kyong-ch’on-sa,

Seoul, 1348; Li dynasty,

1392–1910; rigid application

of Confucian principles,

and gradual diminution of

Buddhism; art and 

architecture imitate older

styles; the ten-story pagoda

of Won-gak-sa, Koryo-

revival style, Seoul, 1468;

the pagoda of Nak-san-sa

at Yang-yang-kun, late

fifteenth century; the

zenith of celadon porcelain

In Mesoamerica, Historic

period, 900–1521; the 

culture of Mixteca-Puebla

with the ceremonial site

of Mitla and the rich

treasures found in a tomb

at Monte Albán; the

settling down of the 

Chichimec nomads and

establishing rule over parts

of the Valley of Mexico, 

with Texcoco the capital,

after 1327; Totonac pottery

on the Gulf Cost; rise of the

Aztec people, a warrior

culture with ritual human

sacrifice; the crowning of

the first Aztec king in 1376;

the Aztecs founded an

empire, based in the 

highlands of Mexico; the

founding of Tenochtitlán, 

an island city of temples,

pyramids, palaces,

aqueducts, music, dance,

sculpture, and murals, in

1325; the Aztec rock

temple at Malinalco, west

of Mexico City; Aztec 

books include Codex

Borbonicus and the Codex

Florentino

In Muslim world, Hafez, 

about 1325–about 1390, 

Persia’s greatest lyric

poet, the master of the

ghazal, or ode, literary 

genre

In New Zealand, endemic

warfare among Maori tribes

In Native North America, rise 

of Middle and Upper

Mississippi phases of

Mound Builders, after 1400;

the Iroquois build communal 

longhouses at Howlett Hill, 

New York, fourteenth century

In Southeast Asia, 

introduction of terraced

rice paddies 

Learning Objectives

To learn:

1. The calamities that occurred in the fourteenth century and the impact they had on society and culture

2. To recognize visually Late Gothic art and architecture and to identify their leading characteristics

3. To understand the foundations of the modern world that were laid in this period

4. To trace the decline of the papacy from its pinnacle of power and prestige in 1200 to its nadir during the Great Schism, ended in 1417

5. The lay movements and heresies that arose at the same time as the decline in the prestige and power of the papacy

6. The theological struggle between the via antiqua and the via moderna and its outcome

7. The significant developments in Late Medieval science

8. The highlights of Late Medieval literature, especially the writings of Petrarch, Boccaccio, Chaucer, and Christine de Pizan

9. Giotto’s achievements and their significance for later painters

10. The contributions of the Flemish painters

11. Historic “firsts” of the Late Middle Ages that became part of the Western tradition: the growth of the middle class as a dominant force in society, the emergence of secular rulers ready to curb church power, the birth of the tradition of common people challenging aristocratic control of culture and society, the release of a powerful secular spirit, and the invention of the technique of oil painting 

12. The role of the Late Middle Ages in transmitting the heritage of earlier civilizations: continuing development of vernacular literature, separating Greco-Roman philosophy from Christian theology, freeing the practice of painting from its bondage to architecture, making painting the leading artistic medium, and reviving the realistic tradition in painting that stretched back to ancient Greece

Suggestions for Films, videos, and cd-roms

Betrayal. Films for the Humanities, 16 min., color. (Giotto’s Scrovegni Chapel)

Boccaccio: Tales from the Decameron. Films for the Humanities, 71 min., color. (6 tales dramatized)

Brother Felix and the Virgin Saint. Films for the Humanities, 78 min., color.

The Canterbury Tales. Films for the Humanities, video-CD Rom combination.

Chaucer. Films for the Humanities, 28 min., color.

Christians, Jews, and Moslems in Medieval Spain. Films for the Humanities, 33 min., color.

Early English Aloud and Alive: The Language of Beowulf, Chaucer, and Shakespeare. Films for the Humanities, 29 min., color.

Jan van Eyck. Films for the Humanities, 28 min., color. (“The Virgin of Chancellor Rolin”)

Geoffrey Chaucer: The Canterbury Tales—on CD-ROM. Films for the Humanities.

Gothic Cathedrals of Europe—on CD-ROM. Films for the Humanities.

Heironymous Bosch. Films for the Humanities, 30 min., color.

Medieval London: 1066–1500. Films for the Humanities, 20 min., color.

Medieval Warfare. PBS.org, 2 3/4 hrs. on 3 videos, color.

The Power and the Glory. Films for the Humanities, 52 min., color. (The Bible as vehicle for learning from the fall of Rome to the printing of the first Bible in about 1450)

A Prologue to Chaucer. Films for the Humanities, 29 min., color.

The Renaissance, Reformation, and Beyond: Towards a Modern Europe. Films for the Humanities, 25 min., color.

The Silk Road. PBS.org; Part I, approx. 5 1/2 hrs. on 6 videos; Part II, approx. 5 1/2 hrs. on 6 videos; color.
Suggestions for Further Reading

Aberth, J. From the Brink of the Apocalypse: Confronting Famine, War, Plague, and Death in the Later Middle Ages. New York: Routledge, 2000. A study of how, despite the calamities of the time, the Late Middle Ages saw the first stirrings of greater political freedom.

Duby, G. The Age of the Cathedrals: Art and Society, 980–1420. Translated by E. Levieux and B. Thompson. Chicago: University of Chicago Press, 1981. Cultural history at its best, this book analyzes Europe’s rebirth after about 1000; it focuses on three successive periods, with each symbolized by a building: the monastery, the cathedral, and the palace; the French original was published in three volumes, between 1970 and 1975.

Ennen, E. The Medieval Woman. Translated by E. Jephcott. Oxford: Basil Blackwell, 1984. A historical overview from 500 to 1500 that weaves together the changing roles of women from various classes and social groups.

Gottfried, R. The Black Death: Natural and Human Disaster in Medieval Europe. New York: Free Press, 1983. Examines the Black Death in a broad context of epidemiology while explaining its origins, spread, and consequences in Late Medieval Europe.

Harbison, C. The Mirror of the Artist. Northern Renaissance Art in Its Historical Context. New York: Abrams, 1905. A concise guidebook, arranged topically in six chapters.

Hofstatter, H. H. Art of the Late Middle Ages. Translated by R. E. Wolf. New York: Abrams, 1968. An excellent guide to Late Medieval painting, sculpture, and architecture with abundant illustrations, more than half in color.

Holmes, G. A. Europe, Hierarchy and Revolt, 1320–1450. New York: Harper & Row, 1975. Still useful for the student who wants a more detailed understanding of the last phases of medieval Europe and the beginning of Renaissance Europe.

———, ed. The Oxford Illustrated History of Medieval Europe. Oxford: Oxford University Press, 1988. In separate essays, several scholars trace the evolution of Europe from the fall of Rome to the emergence of monarchies; richly illustrated.

Huizinga, J. The Autumn of the Middle Ages. Translated by R. J. Payton and U. Mammitzsch. Chicago: University of Chicago Press, 1996. A classic of Late Medieval studies, this brilliant work helped to reclaim the Late Middle Ages as a subject of study from Renaissance scholars who were making this their own. First published in the Netherlands in 1919 and later translated into English, this new translation captures much that the first translation failed to convey.

Kamerick, K. Popular Piety And Art In The Late Middle Ages: Image Worship and Idolatry in England 1350-1500. New York: Palgrave Macmillan, 2002. English debates about “idol worship” placed in the context of everyday lives of laypeople. An interesting scholarly study for the advanced student.

Lambert, C. Medieval Heresy: Popular Movements from Bogomil to Hus. 2nd ed. Cambridge, Mass.: Blackwell, 1992. For the serious student who wants to learn more about heretical movements and how they affected the Catholic church organization and faith.

Mâle, E. Religious Art in France: The Late Middle Ages: A Study in Medieval Iconography and Its Sources. Translated by M. Mathews. Princeton: Princeton University Press, 1986. A handsome reprint of the 1908 classic that has become indispensable for understanding the symbolism in medieval religious art.

Meiss, M. Painting in Florence and Siena after the Black Death. Princeton: Princeton University Press, 1964. A study of painting, in its meaning and form, within the context of a specific event—the Black Death. Touches upon religious thought and literature, too. This is a pioneering work in art history research and interpretation.

Shahar, S. The Fourth Estate: A History of Women in the Middle Ages. Translated by C. Galai. London: Metheun, 1983. A study of women who lived in the High and Late Middle Ages. Topics include women’s public and legal rights, witches, and heretical movements, and focuses on women who were nuns, wives, and from various strata of society.

Swann, W. The Late Middle Ages: Art and Architecture from 1350 to the Advent of the Renaissance. London: Paul Elek. 1977. A useful introduction to the art and architecture of the Late Gothic period in northern Europe and the Iberian peninsula—fully illustrated.

Van Os, H.W. The Art of Devotion in the Late Middle Ages in Europe 1300-1500. Princeton: Princeton University Press, 1995. Fascinating and accessible analysis of art that was meant to assist laypeople in religious contemplation and prayer.

key cultural terms

devotio moderna 

via antiqua 

via moderna 

Late Gothic style 

Flamboyant style 

Perpendicular style 

fan vault

campanile

woodcut

engraving

drypoint

Italo-Bysantine style

perspective

Windows on the World Background

HISTORY

AFRICA

West Africa Yoruba culture. Benin became a powerful trading state, until about 1600. Benin’s rise began under king, or oba, Eware “the Great” (r. 1440–80); he centralized his rule and expanded his state by annexing Yoruba lands in the west and Igbo lands to the east. Though freed from European control, he kept cordial relations with Portuguese traders who looked to Benin as a source of cloth, beads, and slaves.

AMERICAS

Andes Inca culture. The meteoric rise of the Incas began with their first conquest in 1438. By 1500 their empire, centered on cities perched high in the mountains, was linked by a network of over 20,000 miles of roads.

Mesoamerica Aztec culture. The last of the great native Mesoamerican cultures. The Aztecs called themselves the Mexica; the term Aztec began to be used in the 1800s. Their capital Tenochtitlán (modern Mexico City) was founded, according to unreliable records, in 1345. Until 1426, the Aztecs served as vassals of powerful neighbors. Aztec devoted to warfare for the sake of gaining and making human sacrifices to their deities.

ASIA

China Ming Dynasty. A native Chinese dynasty; stable and autocratic rule. Zenith of Ming power under Emperor Yung-lo. Seven sea voyages (28,000 sailors on 300 ships) sent to ports in India, East Africa, and elsewhere. K’un chü, a popular form of musical theater, with many scenes and contemporary plots.

India Delhi Sultanate, Political Instability, as reflected in tree dynasties between 1420 and 1451.

Japan Muromachi period, began 1333. The name Muromachi derives from the Kyoto district where the first Ashikaga shogun set up his headquarters. Period of political turmoil; cultural growth. Collecting of Chinese art, formerly confined to monasteries, began by shoguns and ruling class. Chinese ch’an [in Japan, Zen] art was popular, but artists had to learn craft outside of China, as China’s Ming rulers placed limits on foreign access. Artists thus copied imported works or made innovations based on local taste.

CULTURE

AFRICA

West Africa Yoruba culture Bronze Head. Benin bronzes are perhaps the most famous sculptures of ancient Africa. Benin bronzes were first reported in the west in the sixteenth century, but it was not until the 1890s that they became widely known. The bronzes, cast using the lost-wax process, which had developed independently and perhaps earlier than that of the West, show a naturalistic style and were made for royal patrons.

AMERICAS

Andes Inca culture Machu Picchu.Known to local peoples, Machu Picchu became the object of almost worldwide interest when it was rediscovered in 1911 by a Yale archaeologist. Its spectacular setting—nestled into a deep mountain saddle with farming and living terraces hugging the hillside—has made it justifiably famous. The highest point of the site is a carved boulder known as Intihuatana Stone, “Hitching Post of the Sun.”

Mesoamerica Aztec culture Calendar Stone. The most memorable image produced by Aztec culture was the so-called Calendar Stone. In actuality, it was a historic monument that was probably set on the ground, with human sacrifices made over it in accordance with the Aztec belief that blood offerings would keep the end of the world from happening. As in Jewish, Christian, and Islamic traditions, the Aztec religion taught that the world had a beginning and an end. 

ASIA

China Ming Dynasty Forbidden City. The Mings constructed the buildings of the Forbidden City using traditional (dating from first century A.D.) Chinese elements: wooden beams and pillars, and wide tiled roofs supported by bracketed eaves and crossbeams. This style became so authoritative that later Chinese architecture showed little innovation, except for decorative details on roof ridge ends and hip ridges.

Japan Muromachi period Ginkakuji. A central feature of Buddhist architecture in both China and Japan is the pagoda, as shown in the Ginkakuji. The pagoda is a multistory tower (the Ginkakuji has three stories), built of timber with upswept tiled roofs on each level.

personal perspective background

Henry Knighton, Chronicle

Little is known of the life of Henry Knighton (?–1396). A canon, or monk, of the Augustinian abbey in Leicestershire, he served the abbey’s patron, the Earls of Leicester—members of the royal house of Lancaster. In Knighton’s day, the Lancasters were bitter rivals with the house of York for the English kingship. Unsurprisingly, Knighton’s Chronicle treats the Lancasters sympathetically. As one of his duties at the abbey, Knighton compiled a two-part history of England: a narrative, based on earlier chronicles, running from the Norman Conquest in 1066 to 1337; and an original history from 1337 to 1396, with a gap of about three years, 1372–1376. Besides giving wide coverage to the Lancasters and their fortunes, Knighton’s Chronicle was the first to provide information on John Wycliffe and his followers, the Lollards. The Lollards, the first protestant movement in England, predated the Lutheran revolt by more than 130 years. The Lollards, whose name means “babblers,” were ecstatic Christians who practiced “speaking in tongues,” a common practice among today’s Pentecostal Christian sects.

Discussion/Essay Questions

1. Discuss the political, social, and religious changes from 1300 to 1500. How did these changes affect the arts of the period? Use at least two examples from painting, architecture, literature, or sculpture

2. What natural and human calamities occurred during the fourteenth century? 

3. In what way were the foundations of the modern world laid in the Late Middle Ages? 

4. Did the demographic crisis of the fourteenth century influence the period’s arts and humanities? Explain.

5. Why were the English and French rulers able to unify their countries in the fifteenth century? Why did other rulers want to imitate them? 

6. Why did the church decline during the Late Middle Ages. How did this religious decline affect the age’s society?

7. How did developments in Late Medieval science and philosophy foreshadow the end of the medieval world and the beginning of a new era in intellectual life?

8. Compare and contrast developments in philosophy and science during the Late Middle Ages. Why did philosophy and science now seem to move along separate paths?

10. Identify the characteristics of Late Gothic architecture. Choose a building from this period and show how it embodies this style.

11. Identify the characteristics of Late Gothic sculpture. Choose a work by Pisano or Sluter and show how it expresses this style.

12. In what way did Giotto “rescue and restore” painting in the fourteenth century? Compare and contrast a painting by Giotto with one by his contemporary Cimabue in order to demonstrate the nature of Giotto’s achievement.

13. Discuss the contributions of Burgundian artists in the fifteenth century, concentrating on the works of Jan van Eyck.

14. Using an example of literature from the Late Middle Ages, show how the work reflected the changing values of this period.

15. What is the most significant legacy of the Late Middle Ages to the modern world? Explain.

Multiple-Choice Questions

1. Which was NOT a sign that the High Middle Ages’ unique blend of the spiritual with the secular was breaking down in the Late Middle Ages?

a. warfare among the rival Christian states 

* b. the religious subjects of Late Medieval art (p. 259, 261)

c. separation of theology and philosophy 

d. decline in the power and prestige of the church

2. Which of the following disrupted fourteenth-century life in Europe?

a. the onset of the plague

b. An extended period of economic depression

c. urban riots and peasant unrest

*d. all of the above (p. 259-262)

3. The Black Death of the fourteenth century was:

a. AIDS

b. tuberculosis

* c. bubonic plague (p. 261)

d. smallpox

4. As a result of the devastating plague, the leading image in Late Medieval art and literature became the:

* a. Dance of Death (p. 261)

b. Final Judgment

c. Garden of Eden

d. Fountain of Youth

5. True or false? A short term social result of the population shift of the fourteenth century was that a once relatively homogeneous population began to split into antagonistic classes. (T, p. 262)6.Who tried to carve out a “middle kingdom” between France and Germany?

a. the Kings of England

* b. the Dukes of Burgundy (p. 261)

c. the Counts of Champagne

d. the Ottoman Turks

7. Which was a consequence of the demographic crisis of the fourteenth century?

a. a sharp decrease in the density of the rural population

b. the rise of new economic centers in Bohemia, Poland, Hungary, Scandinavia, and Portugal

c. the decline of manorialism in western Europe

*d. all of the above (p. 262)

8. Which was an important technological innovation made in the Late Middle Ages?

a. the wheel

b. the steam engine

* c. movable type (p. 262)

d. gunpowder

9. Which was a consequence of the Hundred Years’ War?

*a. England’s loss of French lands led to England’s isolation from continental affairs.

b. France increased its holdings in what became modern France.

c. The French and English economic systems were temporarily exhausted.

*d. All of the above (p. 262-263)

10. Which heroic figure emerged in the Hundred Years War?

*a. Joan of Arc (p. 262)

b. Mary, Queen of Scots

c. Martin Luther

d. Henry VIII

11. During most of the fourteenth century, the popes ruled the church from:

a. Rome

* b. Avignon (p. 263)

c. Milan

d. Madrid

12. Which was a threat to papal power during the Late Middle Ages?

a. the Avignonese papacy

b. the Great Schism 

c. the conciliar movement

*d. all of the above (pp. 263-264)

13. What was the Great Schism?

* a. the forty-year period when there were two and sometimes three popes, each claiming papal 


authority (pp. 263-264)

b. the seventy-year period when the popes ruled from Avignon

c. the split in the church when the Orthodox separated from the Roman Catholics

d. the division in the church between Protestants and Catholics, started by Martin Luther

14. Late Medieval religion was characterized by all of these EXCEPT the:

a. rise of lay piety

* b. development of new monastic orders (pp. 264-265)

c. emergence of new heresies

d. spread of anticlerical feelings

15. The “new devotion” or devotio moderna was best expressed in the works of:

a. John Wycliffe

* b. Thomas à Kempis (p. 265)

c. Jan Hus

d. William of Ockham

16. The Hussite heresy flourished among the:

a. the English people

* b. the Czech people (p. 265)

c. the Polish people

d. the French people

17. What was the Inquisition?

a. a crusade dedicated to recapturing Christian sites in Palestine from Moslems

*b. a church court devoted to identifying and eliminating heretics in Europe (p. 265)

c. a university committee that tested graduate students prior to awarding doctoral degrees

d. a pilgrimage route stretching from southern France to the cathedral in Santiago, Spain

18. True or false? The via antiqua of Late Medieval theology was based on the idea that faith and reason could never be reconciled. (F, p. 267)

19. In Late Medieval theology, the via moderna:
a. urged the combination of faith and reason

b. ignored reason altogether and concentrated on faith

* c. advocated the complete separation of faith and reason (p. 2267)

d. supported the system of Thomas Aquinas

20. True or false? William of Ockham denied the power of reason to understand the natural world. (F, p. 267)

21. What was Ockham’s “razor”?

a. a technological breakthrough, which allowed for more efficient shaves

* b. a philosophical method for eliminating superfluous information (p. 267)

c. a literary device used by critics to dissect poetry

d. a military formation employed during the Hundred Years’ War

22. This medieval thinker pioneered the experimental system in science:

* a. Roger Bacon (p. 2267)

b. William of Ockham

c. Duns Scotus

d. Nicholas Oresme

23. Which was a force for change in Late Medieval literature?

a. The invention of movable type gave birth to printed books.

 b. Vernacular literature began to replace literature written in Latin.

c. The rich middle class started to supplant the nobility as audience and patrons.

d. All of the above. (p. 268)

24. Which was NOT an example of the impact of the plague on medieval culture?

a. It gave rise to the flagellants.

* b. It provided the setting for Chaucer’s Canterbury Tales. (pp. 265, 269-270, and caption for Fig. 10.4, p. 265)

c. It provided the setting for Petrarch’s Decameron.
d. It led to the image of the Danse Macabre. 

25. The author of the Decameron was:

a. Petrarch

* b. Boccaccio (p. 268)

c. Langland

d. Chaucer

26. The Decameron helped bring into existence the modern:

a. novel

* b. short story (p. 268)

c. verse-drama

d. comic play

27. This work reflected the social tensions caused by the 1381 Peasants’ Revolt:

a. Petrarch’s My Secret
b. Boccaccio’s Decameron
* c. Langland’s Vision of Piers Plowman (p. 269)

d. Chaucer’s Canterbury Tales

28. True or false? In Chaucer’s Canterbury Tales, many of the characters tells a story that reflects their own moral values. (T, p. 270)

29. True or false? Chaucer had an intolerant attitude toward the moral failings of human beings. (F, p. 270)

30. What is the setting for the Canterbury Tales?
a. a castle outside Canterbury

* b. a pilgrimage to Canterbury (p. 270)

c. a harem at Canterbury

d. a monastery at Canterbury

31. Chaucer’s Canterbury pilgrims:

a. are drawn exclusively from the upper classes

b. are drawn exclusively from the lower classes

* c. represent all walks of medieval society (p. 270)

d. represent idealized portraits of medieval types

32. What is the typical plot of a fabliau, a literary genre used in Chaucer’s Canterbury Tales?
a. a story with talking animals that ends with a moral lesson

b. a tale of adventure about a knight rescuing a damsel in distress

*c. a comic tale of adultery between the wife of a lowborn man and her young lover (p. 270)

d. a fantastic story involving riddles, magic, and fairies

33. Chaucer’s pilgrims intend to visit WHOSE tomb in Canterbury cathedral?

a. Sir Thomas More

b. William of Kent

c. John of Gaunt

*d. Thomas à Beckett (p. 270)

34. Christine de Pizan, in The Book of the City of Ladies, argues that:

a. Women should have financial independence.

* b. Women should be educated. (p. 271)

c. Women should be given the right to vote.

d. Women should give up their traditional role.

35. Which of the following was an achievement of Christine de Pizan?

a. She was the first known Western woman to earn a living through her writings.

b. She contributed to the triumph of vernacular language over Latin.

c. She was the first Western writer to raise “the woman question.”

d. All of the above (pp. 270-271)

36. The hallmark of Late Gothic builders was to:

a. Return to the basics of the Gothic style.

b. Treat in a balanced manner the Gothic style’s fundamental elements.

* c. Push the Gothic style to extravagant limits. (p. 271)

d. Continue the aesthetic goals of the High Gothic style.

37. Which is a characteristic of Late Gothic architecture?

* a. ever greater heights for buildings

b. elaborate decoration

c. delicate, lacy details

*d. all of the above (p. 271)

38. Late Gothic architecture in France culminated in the:

* a. Flamboyant style (p. 271)

b. Perpendicular style

c. Exuberant style

d. Vertical style

39. Late Gothic architecture in England is called the:

a. Flamboyant style

* b. Perpendicular style (p. 271)

c. Exuberant style

d. Vertical style

40. A unique feature of England’s Late Gothic architecture was:

a. calligraphic ornamentation

* b. fan vaulting (p. 271-272)

c. circular towers

d. atriums in the vestibules

41. True or false? Giotto’s campanile at the Florence Cathedral revived the Classical ideal of balanced proportion. (T, caption for Fig. 10.11, p. 274)

42. Which artist contributed to the rise of printmaking in Late Medieval Germany?

a. Jan van Eyck

b. Hans Memling

c. the Limbourg brothers

*d. the Housebook Master (p. 278-279)

43. This artist turned painting in a new direction, one that led to the Renaissance:

a. the Limbourg brothers

b. Cimabue

* c. Giotto (p. 279)

d. Jan van Eyck

44. The painter Giotto achieved all of the following EXCEPT:

a. a three-dimensional art

b. full expression of human emotions

c. naturalistic treatment of figures

* d. mathematical perspective (pp. 279-282)

45. Fifteenth-century Flemish art was primarily concerned with:

* a. symbolic realism (p. 283)

b. psychological truth

c. abstract purity

d. idealized perfection

46. All of the following statements apply to Van Eyck’s Arnolfini Wedding Portrait EXCEPT:

a. It expresses the symbolic realism of northern European painting.

b. It records an actual event.

c. It includes details that refer to wedding customs or beliefs.

* d. It indicates that the marriage rite is purely secular, because it omits any references to religion. (p. 284 and caption for Fig. 10.22, p. 285)

47. The paintings of Hans Memling can be characterized as:

*a. serene and graceful religious images, filled with symbolism (p. 287)

b. scenes of domestic life

c. ambiguous in their moral message 

d. foreshadowing High Renaissance art

48. A sign that sacred music was beginning to be overshadowed by secular music was:

a. the rise of new forms based on the chanson

b. the rise of secular polyphonic pieces no longer based on Gregorian chants

c. the writing of secular love themes by Machaut

d. all of the above (p. 287)

49. True or false? The most long-lasting and revolutionary legacy of the Late Middle Ages was a powerful secularizing trend that began to make its presence felt in all aspects of civilization. (T, p. 288)

50. Which of the following was an historical legacy of the Late Middle Ages?

a. There was a shift toward a more secular outlook in the arts.

b. Painting and sculpture began to be liberated from architecture

c. A new breed of secular monarch emerged to challenge the church’s combined spiritual and political powers.

*d. All of the above. (p. 288)

PRIMARY SOURCES IN READINGS IN THE WESTERN HUMANITIES, VOL. I
Petrarch, Selections from the Canzoniere
Petrarch, Selection from “Letter to Posterity”

Giovanni Boccaccio, Selections from The Decameron
Geoffrey Chaucer, Selections from The Canterbury Tales
Christine de Pizan, Selections from The Book of the City of Ladies
161
168
167

