Maryanne Cline Horowitz

Controversy among Historians on whether to call the period directly after the Middle Ages the “Renaissance” or “Early Modern”

Definitions:
 Defined by those who lived then:
 rebirth of arts and letters 1300-1600s

 Vegetative imagery-Petrarch. Da Vinci, court of Francis I at Fontainebleau

 Defined by historians/scholars
 Renaissance (Italian cultural history 1300-1520

 European Renaissance, 1400s (esp. after 1450)-1650

 Renaissance Studies of the Renaissance Society of America:
 Renaissance Rereadings: Intertext and Context, ed. Horowitz, Cruz,

 Furman (RSA conference at Occidental College, 1985)

 Renaissance Quarterly

Other “renaissances” 8th c. Carolingian, 12th renaissance.

 Medievalist Charles Haskins on 12th c.
 Erwin Panofsky True “renaissance work” combines ancient content

 together with style. 15h c. Renaissance permanent

 Medieval Association of America. Journal: Speculum

Jacob Burckhardt, Civilization of the Renaissance in Italy (1860)

 6 generalizations

 1) State as work of art

 2) Individualism

 3) Revival of antiquity

 4) Discovery of the world and of humanity (from Michelet, 1855)

 5) Equalization of society with festivals as expression of common culture

 6) immoral and irreligious age

Influence of the Burckhardtian Renaissance

 Medievalists respond

 Historians of other nations respond

 Re-evaluation of the 6 generalizations

 Burckhardtian view dominate films

 “ Harlem Renaissance” in 1920s, “ Jewish Renaissance” in late 19th c.

 Zionism

Periodization Before and After the Renaissance:

Middle Ages—How long did it last? Perhaps to 1450, even 1500, even 1519 (Luther)
 Huizinga, Waning of the Middle Ages. Huizinga’s Autumn of the Middle Ages in

 North, especially Burgundy, coincides with the Springtime of Petrarch through the
 Medici

Was Reformation a Culmination of Renaissance (Dilthey) or a Rejection? (Troeltsch)

 Were there any humanists who were not Christian humanists? Increasingly,

 scholars find Renaissance religious rather than secular or irreligious.

 Cecil Roth, David Ruderman, Arthur Lesley study Jewish humanists in Italian

 city-states. Many of the Greek texts came to Europe via Arabic translations.

Challenges of specific schools of scholars:
Challenges of Annales School—history of long duration, interest in continuities
Challenge of historians of women and of lower social classes
 Did women have a Renaissance? Was “Renaissance” only for the elite?

Challenge of global historians

 Age of Encounters, Slave Trade, Colonization (immorality of different kind

 than Burckhardt emphasized)

 Walter Mignolo, The Darker Side of the Renaissance : Literacy, Territoriality
 and Colonization (1995

Challenge of literary and historical scholars of Early Modern Period (1450-1789)

 Period beginning 1450, printing press, fall of Istanbul to Turks

 American Historical Association uses “early modern” for world history

Historicizing idea of “Renaissance” as a 19th century creation

 Primary sources: Michelet, Burckhardt, Victorians, J. P. Morgan, V. Woolf

 Ferguson, Renaissance in Historical Thought (1948)
 Post-modern questioning

 J. B. Bullen The Myth of the Renaisssance inItaly (1994)
 Leah Marcus, “Renaissance/Early Modern Studies,” in Redrawing the

 Boundaries, ed. S. Greenblatt and G. Gunn, 1992, and reinstates Ren.

 Optimism in “Cyberspace

 Renaissance,” English Literary Renaissance (1995), 38-401

Studies of Collectors and field of Museum Studies reinstate Renaissance
 “Renaissance” museum label for important art works 1300-1550
 American Historical Review 193 (1998), 51-114 “AHR Forum: The

 Persistence of the Renaissance.”

 Carol Duncan, Civilizing Rituals: Inside Public Art
Shakespeare---English Renaissance Author.
Judging for yourself through primary sources: images and texts produced in the period. Do you think that the sources indicate distinctive characteristics associated with “Renaissance” and do they show influences upon them of objects of ancient Greece and Rome?

